
a»**»* e* the .> ' ." *ti htm Tomnei, aad tbt

.fci.gr wM eaiMWerad a »er/ favorable one. Tb*

mpkbm* trat expreosfd that forrskd« rabie order« wonld

_, *» nt o»t I e t The fact that the loan m«-U tht

aatr«»al of Mesar*, kl »ran A Von It »ff.oan. and fh at

at an« to the Board <>f Direetor*. will ta»« ootisid
.able it »losa«**' ap« n the Coatinaat.
The sfen» e.f Ü.« lllino.i Central Kailroad in M

, *BB Co. l»»tlri«t, write« to the l'«»mpaay'hit from

lb He*»*- tu Slat Oct., bo bad »old 13.Î4J arre« <«f

,_ Mr IIS).I?". The applications la Oetobor
.-ttaled to IMM***» .'".ll" .u'v*'7, VV-inc iucom-

mSjykt, toe «wintrarU «amid not ho « I«««««1. Of the land«

sa>_ taats «are far lean thau 15 per acre, aad »oit»o a»

fugi, a« 140. The agent eipreave»» the opinion that
Wl few land* will b« left unsold in that district af'er
t-tlve inontl *.

The tollowi»»; tab'« »hows the reetjtpts of the lef'.-
\*a ro«d* that bave made returns for the month cf Oc¬
tober for three f*k*%\ with the length and oO»t of the
tttda BkakiDtt tbe rep-.n»

Bill HOkt» Kt« FISTS roil <.» TOB-at,
1H.V2. i-sai. i sat. iMt-at.

»BW TerlC.e-ral . 41« '»41 .MAM, «,,:*<» I2.I/J
ItsTt.oe, BBS 4>»». l»S-"l 2*>> IM VA ..12. «».IM
|r»|.il«i4» -

' '."¦'¦ 141429 1749
.».. t*B_leiil>-. 144.1»! nt.»'«!

a««.» 11 ... .'. » » m 3d .-:<¦»-.. I

Matee. TB«* »»»»o» I»>14»1 iv.c.f
Inil-'i M»k Ml. lti.747 2sti»«*l 2»H-«77 61374
«BB'ikl W'k «-. 164.in »mi») *»7.« «7.4.6
<n . «ytBSa-. 41711 M.tM I4«i»'»4 M,*>15
H_S.,.. »4 19» 75,«,|S . .

« AIl.tB. .»'.»* I SI'-l 436H .'/'

CwttlsBliBd Plil.iwrt. -»7 3)3 44 :.'! f.114'1 »,»M
«Md. im as« » ls-*tol_ki»B **«7l2 Met*» I1»'*») »JWJ
K_a .i ******** . 11.711 3*7347 24.2"S -

in« T.lil'«". - 14^*0 .

*>.*». h «i.d vv ..».¦».. 14***. 3l»«7 »,3.> .

I*» ».».». S4'?l HVi2 -

MBiKcSasd N,w llavea... 44'-»-I 14f|J - .

Mil»...ke. tnl Ms..».,, I'-'1 «' -« M.674 31.34«
Mm. t»r*4 l-oatlae. *.2*S 10*7* 112*1 «t
l»i«a»..ai.d Risk l.l.i.d . I7S »21 I»)«»«»
Ml k »«-»». NewV-ik... Ill": «7..1 J».3»0 -

¦Ighik A*»-.»* N.w Toik.. lAlW M 4M 2*-7
.*.».. . I'57-

.__ ..-
....

_ Í7Í- SST79 P'T*
in.,. (..-.'. I. k ClBelaaiL lafi.lM 117 Wi" i*>«? t.HK

. l»t»»S »--^ »772
r- .

- 1«.. *-«¦. 30-"T
I )
- 33944

-7ii7i_l*» Til K. " W« >" »¦.*
K...
iksgail,» »i.d « Ibc Basil.

1 be deposits oí gold by ihr Oeorsa I»sw in the

Assay «nice rea.b nearly It,400,000, of which over

|i. oo is order«-into coin. One lot of 1120,000, I

.lBf>4e>ite.| for bars, has been .banged I.» coin. Aboat

$M)'> »"»o was paid out t" day f->r dtpoM'» mado on

iMBiday. I bo an.o'int to g«i by the Wl.MM_"
¦Mener -«t «n«-a.«(l ¡a »mall, and entirely for »'ranee.
OaHaiuHay aast, we ..-¦> '»*+* .. T ImiMMM-M»
M ka** tkie port

Ttw« »>.>'«»'f'I»»1 . o I^nkare ..k.M_%f
C H. CrsnyrlBB, IS©. WtOI-M.
The srje«iui.t of Imp...« at N»*r-Or!oan» for the nlno

«tontbi of the corn tt year were, of rnorchan-liac,
In 'io.'.,7-«.; of sptei«and bullion, 11,191,IM| MMM._
«4 duti»s r.ie.vtd, I. ("'i,,.o-', the amount of duties
to be itv-eived for November, tho present m'-nth, and
DtHiemler it estimatod at 153,00o, which will carry
tbt am util of lr-54tol2.fi
A hn»k newspaper war wa« raging bet worn Go vor-

aor Tease, of Tex«*, and Trewnrer Koymnn 1, with
inference t«i the acceptance, of the »ecuritiei efTcr« 1

by M» sir». King it Walker. Tho Plttf-M peiäisl*
thai the stock is incr.tlicU-ut tocunty, and beaper-
fc-ctly rikil.t.
At »he »ale of the Hudson and Berkshire Railroad,

f»B Tuesday, the \Vt*tem Bail road (Jorporation, wbi»h
bad pi« vio'ikly bought up most of the outstanding
b«r»!» of tie II and H. road, MMMm| tho purchaser
af the iinuiitiirig ri_blB and projierty of tbo concern.

Tb«1 ftilne cost to the Wtstern rond will bo abont
.MO.fKMi, ImM.b] tl," MM of bonds, am »uut bid nt

tbe tait-, and abont *104,0f>0 paid Mr. Oeorge Bower«**
far hi* rifcht of rnniiin/ the road ar.d cert »in dipd
tad otb« r | r.-.pei ty. The Mad b'Hi;-!.t M*****m) ..¦
I.lie |_M to tbe City «»f Hudsou; the portion fr»-«i
Btalt I.Ilo IoW'piI btoekbridgo b'ing a separate cou-

aerr. f.I value of tbe property to tbe new owners

a-l bo «i-cat, as rtlioving their dépùt at Albany from
tbe pue» of k_EMMI which baa iieumbcrod it, by
tokini1 ihe no.ithern »MgM ao»l pas- IfMN at Hudson.
The debt if North Carolina, according to tiic late

¦NMMfl of (luv. ****%, i» I.,*'.'"),'-'.', not including
.K«,04,'i iisued to tbe WiliniOftton and Bal.gh Kait-
itiad 4 en pany, lb«1 interest apon wir, h is paid by
thai Coinpuny.

At lb« (astern end of the Terro Haute and Alton
RaiUsv ibe trsrk is luid about lour B__B) WtM al
Bari», a dietancc of t»«nty three «»r ».vi-nty-f-nir nulo*
fr.'ii.'I. ¡.. Bi.iite. The /.', | The eon»truo-
lion train com«* from Tino Haut«» early in tho
¦lomiiig, and return« Utt» iu tbt evening. It i* re-

ally lurprii.B, to ho the number of ptisscui'irs pass-
iag over the road, when there i*, it* y«t, no MMM
moduli >n for tbemaxotpting the gravel cars. Yos-
». td«y moiiiing, we understand, tbcre wer«' nbnut
Sevcut) live pa*seugtrs who MMM over from Torro
llsn'.. i'ssfenger car* will shortly bt put upon the
roti!
A laii/e proportion of the Nca-Euglaud railroads,

paiti« alaily those running into and through Vermont
and Nt » Hampshire. have resolví d upon an a-lvrin <.

of Í0 to 'i 4? cent, in their passenger fare*, to take
eftc« t Dm. 1. The advance of the Co_o«*»cticut River
Koad it ..i P cent., and makes tbo through and local
taies at tbe same rate, and tñal three cent* a mile.
The Connecting road* i«»rth and the Vermont and
llaissihn*ilM advance dd V cent. The Western
and ll-trtfurd toad* make no change in their fare*.
TV«c arc already about three cent» a mile, *avo the
Ikiougb fares of the Wl..H»
Mfki-ttS.('ARJ-ri'I.LI Kli'ORTIDrORTHETrtlBCNi«.

Momiiv Noy 27, ll'il.
ASHFS-Tl.e maiket it iuactite t.n Pots al |6 îiu At, t¡7[

Pearl» «1 |l Mil *»- M
¦ til K.Dtif.»«» ). liie iiredoiniiiaat fra:are in oor iniiket.

Baal Bit«! » favt.i biijert: tn>- ispp.v la kliuadaBt it |3 ,V«s
.3 76 Im t »-uii.il io giiod bard 1-i.nh River. I.t>ugb t>4 if ob-
Uiiiii I. rita e pane'.

I tiTTON.Tks market fat. r» the liuver; lb«1 deaitad il
moderne for expon, v, Ilk tani i : «boat l,.M balea. We coo-
111,i» ,|u, iiiiom

aiw-roaa ii.Aitirii-ATio«.
C,.l-,d. llondi. Mokiie. N.O.-IYxis.

treilB».. 7« 71 7471
-.«-"-»». »I If »'!.,
MidSUsg »air.... Ik, »1 10H,
'sir. 10 1» 101II

4 OKI KK-Tfc« tar linn til« of 3,40« bag* .I Rl«. tBaonarod
.Jor vlrdn »dsy next, re.ul^n (raiaacuoiia. the ui»;ket iu coa
.tajseere I« .(«.el. tint in j-ti'-e» ihi-re la do cbuige WBMBl
.a... Ml big« tic «I m u H»4c tad Su bag» 81 Duuiingo at »e.

tistt Tl.e rnaik.l la «till, iLe lap -lv 1« eque, io lie de
tasad, sod prirts are Li. t,ui aalri |>x> (¡uioials, it *}« 453
M«Ja» » '«'S Blet; l-eorts'i Baak ire »e«rce¡ large No. I
Mstkrnl »re secre» at-d Ib dlataad it |n M| mh»r kiadi
«. No S large, »hick »re la g«v«i -apply ) »re lu uwderate
sfiatk, «ilttltobbl* stell;*1 for No l«_fs| Ott** 37 for
Rktare No 3. bnioked llenirgare in fair itick aad dull, at
Milan. t..iir«'ed. aud 30n34|foiNu 1. Oilier descriptions
aat I »1. are doll.
run!« ANI» MEtlr-Our market lor Wei-em and State

Isoai igsrael k*4ter, »ith . tood den arid fur tks boms trade,
Ike Cast and »orsipr.il: Ihe srritals sr* iaiger. but ibore is
lulle sees.alsiloB: tbe great pressure iu tee Mi oey i.-nrket
B*e»tuuiey arto.ulailou. or an» dlipueiiioti to «oemlate: ilie

i

la«(lel grade» tre «till* Drill, bot »ell _.*¦*- luciudedla tbt
iivil; the »il»i of VV «

H.MSkbls It |l 37)11» 73 for rcunnua ts grisj S ate, »K 73
ss'e« sie MM bt is 1er exi-oK; tbe ..!»¦ of VI eitern (Jsaal are

»t» Sl| ft r roriti.oi, 1,1 g h.Ohio, an.1 mixed to good .tin hi
gao los».1 *!¦¦' t'pper Lets br«i d»¡ »nd ail) Ml -

extra (I. neiee, isclatl d Iu the »»'». »re ias-i |.(,ia -4«, Leal«
braid« to auiy», oa pr.vatr t.-rin-; ( ui«diiii it arm ind iu fair
rt«iB.»l. 1b par« »or export lal.i 1 «t *>-. II«1 #8 87J,
rti Void »ni tir. dm« paid, Iciiiutd art 1 SOU bbl» lor ex

rn, houlbera Floar 1« m re Icely .Sered. lud common
aadi «ie l«»ei «addiMculiof ule" wblle .-ooJ are ite-uij,

sale« of 1.44SJbbU. si tl .14'.. -) 0 to good hrsods
B»»tie.'te alsilBdria. kr SB* |;»7i** i».lf,.i la-.cy a.-id
iatra Im 'l kye Kkvai »I*. 1er aad iu sood d»m«iiil; BUBBal
»7-|7 X. Cía Meal Is Itmi «a e. of 330 bbl» «t rf I 5.» for
OUiend ti« i fo. J.ney. Duckwbest r*iout i* lu good do-
««id.1 *4 12a 4-4 3?.

. .BAIN-The intrkrt opened he«yy for 4V'b»»t. bat. with 1
fill abipimgtbd -.llltig e.einsi.U p... e» ». re «u.tiiüxl, isles
.»17,1(4» bub inferii r to fi>« »Ihm InalbtlBM tl l*. It ')
i.Wnl.ual) KoutheiB Bvxed at tl V-1. ld'Obuah red Southern
iefeiioi .( II 14, I 9 0 bush i»«l den.,.« »1 ..'Dg 7.0W bash.
wi.Ke ru,»d_n »i t« it| ia boad *i «vi ties, aud S,.-»! bo»ti.
. I pei l'k» red tt tl SO Bye 1» letter sed ¡a demaad part
let ei|»rt, «alee ol » 2ia' butb Rl.tr kt 11 A.«rt.1 u and'4 US)
.ssb lab.i«a at tl 31 ,u l-onl. Barley 1« Hrii¡ sales of .100
a».» to.* two rowel 11 lit Cora t* Belter and la active
¦ale* 01 1.4 (»4) bust>. » i.1 la »toi*, au,I .-.l) at DAB lor VI es««/u
Billed tbe naide pr«e r»b, to diy, ?4«»/7c for white South
. t,UaSSVTc. 1st kvuibera ysllow'sud is. «itl ibr round »el
Itr». Dais at« Io ««a-eaS tl k.toîc toi Sut« *cd West.n
a»« »Nr for line*.
4JUNNV CLOril-Th* Biatket I* firm, with »»ma ib iiiiy.

.sir« si Bosii.n «t »t balee al
HlUhS- liieariivi today are la 1er t-onii-mig to iBoat

«.on. coitirtsisg hueaiaiAyrei. tioUmade and .Inftkttara,
wkitb i*.II »bsit,. k te «« («o, and the ma-kel i» h »ay y ».ih
a -air draiasd We Bot.» a aale oí l.tt« Ta_»iea. M M. al
He. « Boatks, MBal seleeliuo.
IIOPI-Tk« etport laqulr* ntllttsi ynoi »nd-iti.ei ir»

wükout ebtsge: ssiss 4c baits llssteia »i. Westt.o, grow.
l»'4 11 ).« T.i m (o .i«.-.! »
INDIA Rt'BÍFK- W» Botlrt t farther iiiit.i»at to Liter

r.si of 44 -4)4 1 Pare lekieg place oa iatforUr*« wrocab
IIOV T_l n.srkef Is he*»» sad eyaife dull for l>ceUk fis-

¦Jes at 1*0 tan« si 00*0*3 bt, I _oalk-
Llkü- I «.mon Io« 1 lead is ia fair demaad, .JetBC! kbit

at *w»tt* sad M* kbls Lamp it II it*.

LBATWBB.Tker» .»»».*oery * a.» .«ret-4« anted On !» n

l^at »wog '«eat Beautn ».» «.'»«taier» for let« oui .-.i«
w. ,«kt». »t "ni p:.<»i; fceavy w«l»nt» »re la oot'.it if«.! »at
lau Biiiirl *t>i "ak .» ii »an etaana... ; . .

LCaO Th 1' nk«: . 5 « ( .. t'.saar. l¡.. a«y»r, w th
ml« l of 2* i-aii OjO lira.. . h »i t

" «t.«:.' .:.. Spai.Wta Ic

anleaat »3 T.'i, knth ri_,. B.lam u »wj.iotl; _«'. «a »-.

Ot .».
M'lI.A*- IBB.Tb« Tul»' i« bactive, sad pr,«»» »re heavy;

»a . a '« I Ba« « aid n -i.» .* «rep «I
Its »i. i«a ob prlTate taraM
¡»«ill. OTOBBB.Th« «rr,». » of »pert«* Tai »sol «-.

i-e.t Isrg*.bui - ir»«aa.li*iia>a-r». an«! ien tai.» i-i

etJeii »i.tll.4 ;««¦ it.arl*. baa «Vct.ned. .-.-

(«ih. une let« kSM ia» r|u.u*d at '».».'. raaa. C«-_.» li r_as**_
« .lb a fair d.taec.l. -.«» li- «i'i «r. ii.oo.rat*, w.ib , si
I.DM bbla Nrwbera at »4 1 >l . f. «.-. . I
Mo ».. -rv.n ka! bole*»» »r« Mnu at «2 tar W tn.ui-'O
\V kilt- r»aa»-i . .lull «BO tkt »le.-« »*,| -, I ii »i i-a g lad «apply,
are I. »er »a ci o! 7)¡:n f, ia.1... , -'.....- a a'

t- t
O'LS-Ib r.Bg lib L'-f-assd l.'.tl« ba» reea ton», «rid the

aaiktt i»|r>.<«ia! If If' <¦»! »>¦- » p».-e-«l». .**>. ttOm
.tor« at '". Is .r da Caat« ". B»l» h »« laajiroraad lise* the

receipt of ti.« i**i (tam th« f.*«--... and «aleI are reported a»

luí. »i «.¡i- itt*i**"iit Betsad Bl«*che4 «fletar B «el eg in
«n.«ll lotaat 7ir-7.fr tlin». Cn id «a» pel il b*.4 a! iihuce-i
pi»r*«. wi.lch the kl Irai -».;-.!.«. A *n.*.l lit il r»por!»~ told
it the Kelt at «I 71 «tUtular-.ur.d a la _oi»r.-«> return at

Ql n tor t» tater üahlsach«0, »ndOlt'do B'.*->i*.i. L«">

utAAtlft taabi rW»asn«r.tn »*...*-

pl»i con ir,»riaj'i 7 ,a7(< f»rW'i»t»r ..

PFOV ISHlNS-Our roirket i» igiio kntUf f»r P*'»- \n'arl
mmd (»ir for tbetv.n,» tr»d« ial»i of 22 («* M_hvOl *'¦»'*"'f
. I» (or Mri». 0 ' '" ¦»*". *_' ,2?..JCi"(íai,
iidt.il «ilinoll Ml rPnrr,.iir.::-.i»dio'b..al*.ir» l.^
tjktla Pilme M»t» d»',»-r.l.l» e,n -.r hstMS W_la «.__.£
Mb»N|_ ..»..'«Pi» ¦'V'-'Í7',A._ ¡Äv«?kin» it o«-..». ltmi ownaaii *».» *

.__,
>tiMm at»I rMt-a- «s-««o«^a--Oaaon.oBtB»n

ne«. r...,t...-. !. .* Me-.. I. ,n t«i-r*1i'". ou! "' l"]c"

la s >od
«aS-BBlSSoi naïtbht «id'rei at II , 1 .f:r iiacladeel in the
».I.» »re 37.3 M-t« tn»r»,v», «t H')c. Botter i« in f»lr reqoeit
i«lo./-:»e for «»hin. «od 2(>_24c. for Bute. Chee*e I* in fiir
rraJB»*! »t lr-«afllC.

_

-ICE.1 be mark»! a-onlmtiei dal. »nd heavy, st 04 503
«>» 37, a» to qoal.ty. with i'gl.t Sail .

SI-OARS."Tlo »'k'- . doll, «at trice* tei »I d-,j-nw»rd;
.»lei 30 bl.di New Orlen.« »' 6,c..«lJ6j hia-ii. Cib» Motxo-
sido il 'juSii.
SBEDn-tloTer iidoll; »m»U »abeit Tri i", T

T*iy qalat «t M 4«.»01 74 lor ttfa.rü. I.,«..*'d i« i-.dy,
Willi . fair demar.d for Mart celiv-r,. i.i»« at «toron ni
l.ttrt Ian rslsails, Ij an»... -I «V. ana »id l.fi «i-i .-. i'i-

>«.»,» li«or».
TALLOW-Our market la I rrr:»r. with »*'». of I0100 tti

Pilos« ity aid PbUatslphW«! Ul«lt|o., r»»h. The ilock i«

n e r«t»
W ItlSKT.Tb« a»m»id i« 1*M«cliveat the adv»i«-*d pi iv».

«ikid; sales -i' I.»-)« «t4iá.4lir f,»r Ohio, «nd («1-lSc for
PiliOu. DiUaOge I« in raeaderat« «upply aad u &om.i.«í «t 40c.

« o». -\ m ". I'Blile» »tlarkrt.
WIT-KLY RKI'DltT bf BBSr_S, MILK Oar~t, V.A».

CAI.VKS IHBKr and Llnlis, aod IWIBB, a- A I
tllalaa*s (__Va*h.«t*B ITtot« fart*,) tony i. »utu .-. «ad
lililí «v HrowolLg'» *nd O Km-,i» >.i'i. n. bm »,

M.fi,td_d Tloid-BT«. Viii'.B I), as« 'is,:«, if'.r 4wiiit-)
aorljt e»ce »id »t Sat OcSOat-ST «i a-iii» r a.n ». I
it, aad at lha Hu»tei,o l.i»«r vii,i»r R-.-at« Préparai
*s«ry Mond«, fth» prltie ipal aal* dl».) expr»*»ly (or THE
KEVV-YOHK TKIoL'NK by SuLUN IleJUl «a SON.

Total Kica.iil. roa ike Waea eaoiag Monday, Nor.
r. 1»VJ4:
P.*»»ri.S.tVSl Sh*»p «eid Lamb«.12 let

leali.748|Hwit.i. '.'"I
To'll «»ris«)« fol l).l|_l.tl.*»i
Tot«l th» previa si »i*k.'US»»
fcllllllt'jWI. .«

Rirejli by ftailroni.
lliie Iludion River. Ilsrli-ni.

BfiT«. I- Ml 'l"T
Vexak». tat 272.1
Lhesp uid L«rob«. |jHt 6«>0 1.7 3.»

«wins.6,878 ...»

Cowl.- .31
Uonei. 1
Beere! r«r«-ii«d by »«»!». 211; on f.

Ptiirsor Cnui-Kiiimii»« by th» poaod for Be.
e_B»ru r»l
Extsa Brr.»-Oi Icit «¡oilltj of Catlle offered tod«.,

fttJ»|lg
UOCO rirTAll.lMi Qt AL1TY.8J.ÎDC.

BMi s in «uiTT.7J«. Sc-
Ia»» so-a- '/7c.
Al iios.Corn mon Sbc-ep, a-^eJ-«»! '-'', extra Sii,-ep, .*- .«.-

»«. Lassa *'" -

Va al.Oeod Calve». 4âC)c. I' Its, lire weight; Ornea, t'.lvei,
t'--'+3

Ordin»ry Cow«. OTaaif-?.; g d foit Crjw», $."î
4-313; sait« qoa-itT. with Hall, +»"»»'.

.«.'«is» «ll.-o r. ro f'd Hog«, .«-..»Il «in- f,,r m«rk*t r-rtli'inj,
4j'«4",r .lise- wtight; nil) frd Hi-gi. -I-'« It,' (|,i«i ftar pack-

*%alc , live weight; laige iJogi. com fed, «lésai weight,i'I -.'
I ./-,
BREVES.We repoit the receint« of th« week «»followi:
AU'non'.17.» l'tiambeiUin'i. \oi
Cl'lli.i,'». 1.3 Ollirr .nu'fi «. 7«
llud Bive-J ourlet l»o«ei. f.| -

Biowialng'a. «41| Total.3'\al
Tliii i* 117 Ira» tbin lut «.eh.
Th* maïkpt for H»i f I »tele matt be i*p >rt*d * little doll.

Tht" diiTlciililc« «itei.diDg t.'.» diii.gi- oí ¦artntdayi »tllleoa-
ttioun between the bntcue'i and orovsrii but theid»Oratei for
Monday are-gron ing lery iniall, WS Jini.-, ttom lin- appe>«r-
»rc» of thing» at Bul:'» llrtel lo «lev. Ther» are only ««me I'i
hrad of (lattln in ihe prna hi ¦»». «r*!t»:c«-lb»t at ereirniia«'«,
saline lh* |.a i.i « tie «ii 1,11 I!.:» iiai.iuai -. ami oibcr» wooing
inil aio.t. Moat of the botcher« i*sii, v. J.ing lo gire s,-ay
to a rliaiige fnun Mi-adav, but will n ,1 SOOS«n to Tlin'idiy
and J/iiday Tbrv su- lig'utiiig I lie bill:* liirjugli the daily pa
ran »nd 1>y will.Doldiiag their i-attoni from lb« adsocitt« »»I
Tbuiidav. It le-tnii likely that acomprnuilM will be inadc
Baa «. VV Iront Tint wi 1 i-eitainl» b,- the cue if th* Krie
Kallroed lo'ki will «tart a cattle train, at lh»T prufsen doing.
fmiii .ui.iiik Sufaiaiy iniiriiii.g. Ttaat would ara l'o-'ii a 1 s

ron nst-i tl,e lord wl «-ii uj oibrr train» .tStTaara., »-i
the Clttl» III I» ii. liuae ,a.I :»«t II,d ge'll-,« into tin- p«ll« Tual-
diy, «11 i.ady i«r »al* Watootmrnj i.ii.ii,«. ss » keaa the
lo«d will cniiaent Ii- i) ia irri-.f.-n.. nt. anl thaltroU all rluu^«
l-f 1.a Un g |»a k la tlaa-Sunday d-iilng tl.ltliailty It lb,a rod i.l
il.eioic Thai »i im.in i," m will ha part.el.If a«r*-*l i* to
wtit« in dros i« i» si.il will iOHiue a lari.-r aiiioont of 1-uiiiir.n
tbn. ii y othei «iiiu.geii.riit Out the roil ein uiske.

VV t p» lin s nul alii» n-i»le 14KB« «the. Iliila«» « til'.l* «u.- «

»atl-lict .it toilr»v»r»; n ai ti i*cui» a Ian» iliir» of a Ireve
that natBially btiongi to Ibii i-ad. T%a rx|" -uaa-» ol traniiir
titli a, ir* vi ly big). A caul» )-i«»k»r Mm llmt lie paid f r

expélale» It,'ia Is I'uit». roniignesd to Uui lilt
w« «». o| end «,i «4,ao ««oi BH« haai.
Th.liiei.fi! a«a;st-ld, Uchariiag now «I'D t cir fr -rn

Duikiiku r.vfftelo to lisigi-u. Tl,»f etti-»lh.-i»d lha
rir fuñí Bolillo to A bu.i i.-.d llud». n River road harge»
»IH» c«rfo id Albany to New York. Nrllh. r mil g'c-i ,nv

|. uta back 'or d'ovrr* or handi in , hi'« of SOttio.
il«m not OOMirlrt rtilt if Ihr mtrket, driver» mu»t

not expect to re»lli* Trry Iirie price! or »luirk sale«.
We »f» tod that bsteberi haw- procured 1er«« iiumberi »f

Cattle fi »ii- «iiiiUlr.ird tbat . cuntí In pirl, for the leu su-ii«
ber let-orted the»« l««t teo wetka This will ieta-ea nuriaui
lofai fui Ile s..r.

))i<T»ri lias» been anltickv In lbs fl-nr »elecled f,r t'o-
rlnig» ol diy«. Next Thunday ¡g p»rtirui»r!y aafortunaia-t >i

tl,em. being m y the i»i old imiki t alter the change oldiyi.
which fill» u|uB l)i»ukigising-0»y. li will is »matter of

ue be a pocr day for dioven Another thing cslcu'it- J ti
tbe in ice of r

of lutcbriri! Veil »!,¡ring from lb» country »nd the loardepreei tbeinireof B.esei.l _¦__),fa the lirge |u»iti:y

Ïrice of Mutt, n. Pinltrj, ti o li at usdint. and Turktsiiod
1.1,, i aie as !d at tb« »ame j-rlca- MS ponod »t retail si M-

Cattle b»se been »old freely »t all the mull luirkeii during
tbe sril «I 7 to lie.
At Bfoaaba«! » loi of ?6 from Ohio and Indian», owned by

Lo't A Rice, brought 01.W «map« «-til 4u
The .ale» of good Beeve» to day at ill the pl«c»i ii 1\ a '«.

On eooiniou and Inferior, of wliirh there li »l'.og«ther to
uaiuy, we his» relncrd quotation! Silee of poir Catile. are

»low, exci pi »t low r«:ei VV eitern drovers, uuie«! thev »I»
'. know oil ing»,

" will biing i.one but l.nl late He» ve» du -.«
tire next «n wetk«. Aod m»le up your mind«, «rull-m-,i. f I
a bird time« rei.-rt of the ne it greet »ale day »t Bail'» Head.
We fear jeag 1 liarktgiiii.g will not make tou ti.i.ki .1
BllF>P AM» LAMB-4-Tlii« blanch of bruine«» ha. been

nf late lather (»Ttrdoir. The nun,bar «if Sheep and ¡..-i .

« tttr*« hei Iren I. »» »r».it foi «be Hen and, at price» at a :., I e
i«n pared n iiti tin tin.«' twelve mentha It will be i» en b,-
»or »rrily ie|sin thai at no prevmci time h_ there eser
lern roch Lunbe-i ¡sheep lo'd »»during the la.» few w»«k».
The reagoa of thi» i» plain. The etire of wool i» depriied,
lad the price at giain »ad luy and all kind« of toot I
inrrrserd. raiiurr» thmk it bitter ¥t te.}, eses it the r»-

! duced piiiei of th* »to. k than to keep a mrplai olor t II
«pttea,saoadsllr «S * g, .si d*d> have the list t-lip on hand.
n.d the | loipect of »ny iuij rovrment in the wool uiiiit : n
i ni .in lu «
Ai we ren »iked befi-r». lbs low pries of S!i»ep kfTeet« Beef.

»iJwiu.d »fleet it Hill un re, but Sheep Pelu ate ijw, and
that prevei.ti tie pin e ol Mieep Meat tii-ni coiniag dono .*
mntb ». ii olbeiWi.se stould. Pell« «re »aid lo a«e:a9e
«boni 8"|c.

It ii c.« ib g to the high price of feed thitu few Sheep or
Lin I. a.» tale u by IM tarín»n near .be City lor feeding.
We nonce in Mciirim ice unt of a« en, «meIlot of Latul«! it

01 tl mil we law ari.tbi r lot to day in trice it $13", «II oi
which tught to go beck to the country, but wi 1 not. Tb y
. ir taken bs pen..ni alo butcher them, »nd »eil the Peat* »t
Ms en ibillinii, and ran then peddle liie Me»! among the poor
r«<T«r<f tbe upper »art of the Ott. If they get 5c. or tic.
« re tod, oaly. they will e!»»r the Pel'«
Tbe »i erige »«riunt« ol »»lei ot three Sheep-Broken, kt

Btowningi i» tullo««:
raoid »y Jastx» McCaITT:

S-1 r«K.r Umm. «.133 ti «S3 Sheep.«125 .

*7 e*heep. 114 IA H *u-rr,. Ill «i
13» Solid. "TTet-'l llSheep. 3.33 50
4i U_»«. i, .¦!¦:>-,*.,. ;-.| .»,

41.» Sleep. 1,(44 .I SSSkcep. 149 «0
.ó Sbeep. 76 IX)i-_

Total.»Mi
_ __,. .*»"»».. .02 We» .at.
So'dbjSAMtkL BiOSAW

I -. : »Ld Lena ..«at., Op 43 Sheep.«I^àlZ
ISWi-leei. S9J 4» 17«S!e-p»rid Um'*. 481 St»
li''-shetp. 2S7 «, !» Slrepiud Laube. 131 CO

-,. 3« W> 6« Sheep -.id Lamte. IMS '1
'_. -i"r".."..¦.. 877 2!,i .». *he«r»ai.d Latibt. 62 .>"
n»h««f »cd Laii.bl 276 to 61 Saial. Le...i. 10 's»
Cl I_u.ll. 13t ö -_

«¦«».«n".i&S».-jai»»»
.a»«««»««.Oî 7J f head.

S»'e« It Bai.Dvs u _ rox.i p:
^»"^IJee!. «114 n< !>| Skeep.««~t 23
)«-L»ib^i. M37,.U«nl_. M 7J
)SUn,te. ttn 5l She«« «nd Laisle . 23 5«
M Linie. 141 »' lSLaint-. 41 SO
I4Slic»p. - erp. .TOO
4 Uni*.. Il ru 22 Sheep. tt n

I'I Sheep ird Utrle . »4 M' » U-nb». «0 Ot
."«¡ Sheep «id Urjib. . 3lo je J4 i..njta. 134 IS

l«r*2 thcap atd Laai«_. ;. tl 37
«3* Stetp «nd Liuih« 132 «». liW "àh-.p. tanta

T la.i r-7 «: »« n
ÁTerige .02 77 4? bead.

Thi« maki» in »Tente cf 4-2 72 «pwn S 723 ."lead, which u
"il .i lia I flu week befire. VV> are of opluiua that lb»
inieit week will net «hew much Iwiter. noteiibttandlng lh--
Lin,ter ia market is iiuch lew lh«n lait Moaday. becow»
litre a a ho'ldiT in h» n.Jd!« of lie week, «cd on«, '.oo pa-
neaiails deToird to lb« earn« of poultry, Instead of batahan'
Bl'lf.
TVe i»porti of rnrreVr* of Sheep »nd Utnki. rereirad at

Ih» ditVrtn« markru lut week, is _- fjlloB»*:
AllnrtoB'«. I,7SS. Brosnimg'i. 4 ;i4«J.Ckaniberlin'*, S,«iljti.

(b* irirket Isc»t». 7J». Total It «94.
Tb» total o! th« prisKo» w~k wa* 14,931. Dilfereaca. 2.131.
m IB i»rh Imireoi» numberi »rrivitg *T«rr week, is it at y

wonder that an average of ooly «Í 72 a head !» «bU-Bed»
Tbe followir*e the laut repent of .«)«« mate »1 Chimbex

.».'¦ » Oy J kin- ;; -,

i-**«. *J» t* p*i««fk_4|«-. .--*_'__' a,-._______
<*.**.» a» prie«» -ad «* 114 m***"-¡M- *? ¦ *" ?____-

36. a» »rit« 4? «_¦
«keep lie tt. prit» 4> *»*d
!k»»p . I», prveltj» Sers
Iban M »'¦ prvr. V uni *

Meepit» iv. ;ri.e|be«l 3 Pi.*__».

attrVmVL -f^tfm.Umb'rnm^to»»-
It . «id by c-'beTbrcker. a«.d d *.»«_ that the rer«)--.. *»f Mr.

., _-_e_ i.how« >tir __U_« ai î~e msrkfl a» leari*
.\'n,e..rV "r fi.. ,-..:.'J cf^heep. »or ikst **). tf

:.,war.ee Bioit »* tr.ade.
VTALB-Tks letxsrt» Tom the s»»er»: m_»e» p.»-e« it»»

the 1rílk-wiB« ». »t«1 rece»!- of tbe w«»k. itdefk-nUat »f
1 .'"^t.'r^-'».'..IM; «_-M.taaM.t1, Cba-nb»
la,« '. IX. By Erie Railrosl. 12->
Thii nn nier 1* !a-«e't inceu.d b» . *p*i ie. o » ra'.ei cal'et

..,,_ Cilvtt " Il i«,::,«- 4 1 -11» »e e».l-d " dotrn >-re»m

,«"_ tilte« it at. r-.nvey I fa' -ind-reUoding of »bit
tfeyire Hivi »bo Tirrxpe«'' ef livug ihrongh the wintsr,
IbfTtre lent here for file. Tbe Erf» f.tilroid report« IS of
til. cits* lui week. Tae prie :n i»i from 11 ) t 1 uts.
Tbi ilin :. wintb *t mach is tbe meat.
T< t.l recelpti of ta» week, 749.
MILK COWs-Th«r» I» r.. cbtoge wonky of n,-e tbi«

branch ot lb» a.Ma 1 «rket. Jait a'.ont the «an» M
tiro» »o»TT.»e «»ery week.last week 211, thti week, 71» at.
iw.b,,* . 1 r'nd Lo,eri. tut low. we have n«iv»r »,-.en »h!» to
. 11 .:*, ***** tl1» eow d -r» hii.tf ar» a.wa.i -r, cf . i' " «all
l'.niei," hi» »unritg 1.1 of iMaMfj 'heir t.-i-ne. by reportiaf
t.-i »i »" th«l ihev eaa seither luy nor ssl!.
He »br.-.ld t «. gisd 10 report prie lot rood 0>w« rr.nch 'Í.aar

»kin we do. (».t us to »lanía il at we .»« »u» we vil t

gied Cow, list w« tViink tb» lent it-d the b»«t
fl l>K-Tf,i« «t . »-|»e»'i»g ri¡r>^. Hnfi ro-.ii».-.» to irrits
». »1, 1.1,'tn 1 :. .Minerii.g tbat |4 a cart ri*ad weight,

a: ( '. "',r,»li. is tbe i.srtge price, wt thiok tht1 urorert as»«
so right to co.pliii. 01 prieei here, wl.._ _ai !.» 1 1:

I1ÍIK II
We roteen* !ot of f,7 heid f-nm Cttirinr-i (''.»-. v. N T

by J Cran.b Tor wh'eb he wii otfertd tí V), bit M...*¦
at t7 a rwt Tbe i--r»»e _*t wtigbt of 30 of tiiern is sail
irited it f» If. 8«ii»e oí tb tr. w ¦. wen'. ¦"; «¦.*». Sa *) »{»g«
»1,1 cet »h-ioi 1* I», I» Imndred l.-at th»n 1 »e »* «n> Twenry
Metal 1»:),. t.»n-l d ******* »»fee |;» -i»i «1»_ «aoigfct.
Ibtt it 1 lot ot Hogs ihit .. «rige 2M So alive will mite 200
It/ cet.
Cal RarlcH»/. of Ohio, who ». I". II .. ..».1 .'. Head, tayi be
mined M 31 ' . «)B.e vrry choice lo1« 1 M ¡..kini

Tt.r r.umber r»re.v«d in lh» ölt* .«I w-k did not «.,.! the
*..il,i,,i*, Ta» Et- H-..-,.-d bfOfl.t ! 173 Neir-.y a'!
hat ir ive «Ii»« HBBtytbBl reut». Tl» wei»tb»r to diy is

teiy lir.e fir [a, kin !t is clear, cool ar.d i»:y. Ru-h big« ai

ut i< aily »j.ta'.a fot that pa [«». etc be *¦ l.i :»i » at p-ir
»salt»*»»» ., » «. . lira, f* Vs. ta
ib* (.oik ibey wnl make. To« prop .riiou «.» go. .>gt amen«
btii inlviBg low ii math MMM 'ht.-i it »aisomiweeli put.
There 1 ml: room for iinpr*v»meat

rhllarlelphla tm**h**M...Mo****AM, Nov. 27.
I'm rev doll. »Lull ia.live owiot lodilxreao« la »lew»

. ci fi M 'o in.all I ta for -urn«
a.e at fr, m ri , 1 .1 ar,1 »itrt, i-.d
l.i.» ', :. »» *!»..-f IC '": »I pi'nf > r«nl» h»id »» lowest fig-
Ute*, the «T. ,-.d lni,i-«,l Ml 10 .»le» mide p-ibli». (JOB!
Meal ai 1 I 111 ». . un», a '.\

.uitnd: »«>a 2.«-«'''Imh .' *¦ r', - ¦». f ¦.

t"'».r F'd.si.d tl 94a 12 f.r Whii»: boM»n fiieral.y a.k
mamara Com* i« beiier. «ail talas asar it*** aa_1,1 »e-tb-

v...:..» I..1J it »iijt.ic: new, as to Mae.lea »t'7r Um
n lx«d. ir.d Î.-C for old Rvr. in deina-d. will. 11I»« «t tl Til

Dais di.,1 a' V.t.'ilr. ta S nthera and M/'.v t .r

!'¦ rory!».. a. N.ihiiif n. w in Otot r.km and Proviiio*!.
»:d toot little- dolt g II i¡ «kv sells it 4 -a4«k. P bbl sud 4V.
C hid., u.«.«lly ktloweti

Ilollllrioie Cattle ___._.¦
BlI.TiMnir, Mnn.y. Nov 27. |_kl AttarCtTTtl rritr-

k.11. .'»,-.(» || at Bííl'Caitl« w»re ,,:t, r»l. Mass!
wire I*ft ,,v»r, «nd the i-inaii ,|»r «oM »f price« r»(|

HI Tl,.-» u 1 hriik market for II ¦ M atattey
aie u.111 Ii waiit« d.

Mark«ts.Reported by Telegraph.
Elfr.li.Sor 27.6 H. M .flier» I« norliir f M ftBllt, M«

B.T ffrtôTt frf tb» nliil Irai» We hk»» noel arge 1. 1. ce m

,,ic;-t 1.1,1; t*I, t ¿i», bf.l« It T-lî M for g'io.1 hraud»
k»i: ir d 11 disti». Tl.e WBBAV market U dull, the only ..!«
vi live I« i.ote ii a imi.lps-iol at .__ Miebiiau a- *l.
I 1 v I« 'a numeral» armib'l; islet 7 »<>*() km b. It M_ (liT,
ire doll mu it rnir.al it 41 u tic. Wninkv 11 ia »>oj
n'< . ,ii- l.i.:» it ote.
Rre.ip a for(hs I.I 4fi honri: Ki.oc« « 4S2 libli IVnr.r,

.Ii UlT». l,o:lS I.Dkb BlkLI.V lio b .III 11) E,
i..- ba*_

It» ' l| »» of Protluce..Nov. i?.
ffy >*« 2V.IA Riree Bontt-21 k'at bl If Floor 7U lh'«. tahe»,

141 nl Ii. M Irak», || fill bush Barley, SI'Vi do. »ora. .''.I'«)
do UaU, iki.O«» do. la beat. t.l.lC HI«. |l.

M'MATl'BS AU..M.tri« niv.
Six P..t ... 7 I Sen. 4 '» M.»ov-S*ti.... 0 3ñ«n

high vviti.r.rtasasv.
fi'ifTll.«».. 1 4i;»l,.v I»la.,d.. 2331 Hill Otte. 4 II

MARINE JOURNAL.
PORT OK NEW-YORK.N.yvgaglt» 27.

«:-.<.-.I.

i:'eii..hl|»-North Star. Tiaklepaugh. Nlcir-gn C.Mirsaa
Mni*.S< nth ('ttoliim. Leiah, Li»trr».MÍ. Oe.. I.'giui HIM

II. ...' a lir ti. lie ^e» Oil -»r-». Um. It.MB I T*"U«
B«rk.boedtpeed. Kaye Sitanr.vb Siurie«, Cl.'arman A

C.I »«ii. ,|.i V, 1,.11b. Loidoud« rry S Oiboroe; Mary
Maria, H. l.e.ry. Ola.frow. »uabam «V I>.mon
Biigt.Ui.adtiiple. (Oi.) Swan. Herm.idt. Mio.lleton It Co.;

Tnadi.. Mc< irly. Be'ii.uia. IV. M S-t.itli: fournit, »Hr.I
Durkie. briuuars J. II. Uraiae; Mary KItinor Mama Ilali-
¦at It ni. ilion i. ('-¦

r-,1.,1era. B S 1-eiry. Thnmi«. Beanf 01. !»»«-*. Il..l.n-«i
M«l »,» Iy 1-..IUI. .l«oie« tlont»r A «'.. ( ol. S)«tl. r-

.. t l.krie.t.,., _eCreal*.M«tttC«_ «._»«_.
«ok ». Hi. I¦»¦ "no C. »I Pi ¦'»..»: M«r. 'id» Matt, Nor! k.
t-lu:gei llraru.anA Ce Have. I»n tt . I' II Km-

í-imv tlwanl r«-i;»nd. mailer.
I.-d» Ker»iek. Hill. Ne» .a**0, r.iu"

V-.il.ti r. I" ..hur New lln-n, J II. Hitio.

Arrive-.
I - M I. »n.alrp A .iu--. a '-'..-i an mi-

i:,.lj,n- I I I N .bl N » 2<i I 12 Í M |-, .uns north
« t l.itleri., eiel,i,iiied «uni » with .**._..lp Kn rat.k)

SI i| Faiiti. Id, McCormaxk. ( a ., eettOB A- :-.

U. I. nil ley.
.'Ii,|. Albert Oillitln. (of B»:h. Moeer, Br «. ,1 Oct. », rail-

r. iu iron 10 K ( ori.itg A Co .M 1...1 In M, .a. til», tpokt
»1. |, H I ite i «le« n ll.au.tti» 1

liirk W O Aieen Bitei. llelite ileni. 17 _ uithoganv.
Ar lu K Aieiaidir.
link Tlitle» Diuiittr.Ligtiyri ?:'i :nit !o<wood to Tbtbttl

A v,i,
Hi i Ti!-,'«. Moore. Attikip»» lui» iuft t Startei t Co.

I'i. d SB ite Ibik int., John Biker, ot ll'aikingtna City, t

Bri. Tarty K-rcit ffti Trerrrri- R.-el R '.mood, tod i1» kr».
-lei, »I'll co«l t" Maul.tlla'

Bl .- », : Ii«' - I Of I I, Timpic«) Ii is.. w.vii,
to Vt h te A Duiicau Waft Itieivy »either;

teat Ihk Ac.
Btig M'. D. Miller. B»tr.»bv, Pin Nov. I l'r ,m R

lud it-rubber, Ac 10 Burden A Ni.l.le Htt l*ej oorth o' B»r-
u,udu I di with heavy gale« (ruin t.'.e IV tykm **..*, dimtg-
iBititri. titling ke.

Br..- Ilsriet Newel! «VsfTsa, PioT.deacf 4 da, mils, to
Buk A bbrimiu.

it.-ig Kaien. (Dasisb- T.om, BMafaBSSM M il col-.1« ta J.
L. I'i ipn 4. 11,

(tally Ward. (aew. 3 a.sit i) IV»**, Eluttattbpsit,
«-: to Buster.

.-ihr Of.sre II. ToaxieBi! , Hu-ciiiaton
Bcideaix Oct. 2c, Lraudy A :, 11 ..Liton A A*.b
:a tin», with lark Ciaia « ¡nd»oi, Ba-toa. lor New York No»

I iJ II, ttw to le-ward 1 »ea»et with 1 color »et
. il, nf»:..i.uul ri ¿o»»E bot» Jaw:) tu her lud fourni it to be

1 Kail bow, of Ma.t and N S. R»po.-Ied h-ing .ut
44 da., and cad aothlig to eat except br< ad and beef: and up m
being told iLat he C4.ua tibtaio prciwioui by comiug oa board.
tad that hi. oat * it :ithe: hrtvy tnd he did not lit» to pot it
ou»: eofi.diug tint thrre wti so move mide to kotrt at. we
I rsc« < dsd 01. our cia.ie
Sehr Mir.kret, Mtglani, Petcr»l.«i';, iljur k* to J. Hua-

ttr A Co
rkbr Or«y K»ki- Bi.-ker. Si. Kim It d« nit to F..Ike .

lea. 1 »»iihrr duriai the pastatT».
Juiki* (Bl ire» port) Howie, Jiixjolt..:» 7 di lu b-

brrtoi». Il R ckeubaugh.
ScLr Ben.deer, (Br lli.ett, Dorcbe.«r N.B. loi* c>»l

to J P.clite.
S.lr Fo-llne, Miaer. Mcbils H it. ai«*l itoret. kg. to

Lioe A M nt.
Isbr. I BrowB, Norfolk 2 di, corn aad ttr to J. A¦

Gau Ke
Sehr. TreJe lVi.,,1 » oil
.- [ l«e n Suiiri,. Smith .Sig llaihoi
SAILED.ttrimt.p NonLera Light. Tak.epi-igi.. *» Sea

Ju»L. Nil.
BtLOll.Ot« i.k anchorti oatiije :o» Ho>t: a.10 oat

br r

WIND.Satu-e S. IV., rlieridiaa. IV laaBSa, N W.
Tbi «teimihip Otrrey. Ann fjom B, »t-11 bound to Ph It-

lerBMa, ;ui .M tl.n poa ibort of coal thu morsiBg. tl'Ui
'*

7 «Ml to Dig bt.
dr'th;i. ;
pititly

[Pit BlLTl ..4
wl NoyCid it Liverpool Nov 11, Alp». (. J M*«i«. N»» York ina

luleeqcitiy a» :rhdr»»B to embark trBsa» 1- T ,1: for lbs
l'n_fi>; 13'tt, Conqafror, kiikale*. New-Orietna. En.. for
ldg. lCth. Aice Eliiabetb. Hill Bsltimor*: Cka-iw.r-b. »l.r
Itm, Bi.tca: Lilly ."halt. Dalten. I « lb, »upsy
lineen Loekbart. a* Strsb Ann A»lw«rd. d 1. »entd- Oct 21
for Saviririar-i: Star of the M e.-t. Woodward. New York; Uth.
MiiiiLi, Allen Aralicblcoli: Scotland, Hawkins, Mobue: Ed-

McMillan. New Oleana.
Enid, ca'.wsid at LindoaMcv 11 Bi»ni I ut* Rockwell.

P. __atBj loth nominee of the ¡Sei. !)um«r»tq »Is. 1 reported
He.-j), Hong Kong snd Canton. CM 0,: UMI. Nestoru,
1 b«n pi B, New Yo.k («nd __ fmm tirites» nd I teti ¦. Oregon.
P. rter. NewCr em». _>tx* Ana, Laxktal. do i4m. Andreis
Clscira. 8.1 Via-c'fín.

Sid. f:in. havre £:h. Ma..ion Hid'.-» VewOreaai, 10th.
Mmtin tr L:viri»ron, SiiufK-n, Io. fltb. Silas ürecmaa
Migci.iBdAcnii.-a:. B.iS.n» Ne» Tort

-¦ .: Deal Wat. II, Aumemnoa. Coart «-,;:. t-.i L»m
Mad Lini'-ird. LoBdor fo: Ne« Orletuif »Atd-Mtkild ltto:>
Mlis Mai Hu.AUv.do for Botton Hod p'oeeei.) 12th. On-
»ird \l ide df fo.- Melboaree: t.roliae Iced. TlbSetti d¡.
for »v^Bi»: Duabe. »..ih. .0. for Ne» Orleaai I.. all pro-

Sd iron. Oiive.td N.v M Ctampica. Harmon, Niw Or-
ie»ii
01 FoIltLitoie Niv. 1", Mcdjmik, Litiaxttose f.-am

tti U '¦ ' II. bark David, for He» Orlfa-.
Arr it Cara.'N « 12 I.lo Kli bal" P,»,i,.ii» ; ,v »,-.,-

sld MM Sherwood. Haaaeil. »aa Irani ii-.. acl got tsiure
» lo a: N-wea«: - N ». II > a. ny II ick. in.yer». Bostaalsal

laifed tilct at Do.ei I» h I Ed«, ¡n. Hatck do; Jamta Dril»
Jca»t. fit» >ci. (tad air tl Deal 1» til

Ot} Ortt -cae*. Ni ». |t Msrv. Young, from N*w Tcrk vi*
Dei'for Linn, (nd *!d. fr«mH,»ley Biv Eidb-rotigb IJJi I
«>» f'ertisee Land's Ead Not f, T. Pria1 Friedrich A»

g»ate, W*r_m»Bn. from Bterrea for Ballimare. la the 11 ai»
11-1. Tbeti*. 01 London, for I «Mil aad Sen Pria -isco
Sid from Ha_burg No» », Xcko. Ptalsea. fi tu York.
Sld fr, m Antwerp No* 11, Sirah O Hyde Baow New

T.,rk¡ litfc Ana WaUibara, Win, hrll N.» Orleini
MatSBBS-tla. non: HcytB »ct(i.No». 7, JtneE. \Vi1.4Ubi

Mues, New lork.

r_£7f*a. ^^Z*ZaJ' i ílQ iÇ».!tLmm^itimmT»^^ rr.hl>...nl

^^tmttmViytZu^ :». ».**.-.. »nbas.. Nsw

Tc_'. »-. oan«h«n. x; * I. -I .*¦*«¦ »ut-««, n^«

*_ri iTajVsr.a Nos 4 CootarsHi, D ley, Anale.dam. Sid.
4th,ALgrr«r'». Y«'.««. L»«h«ro
Art «t ¥«.teTldeo Ser« IT !»~«-V Dver. .ntw«rn.

r trail Ni»t » Teuij.er. sweener, New-York.
Sid Bo Mir« In co tr r.rTiott» to Not 7, Aio.0», Pi

eiiealat«.Entered ea». Sot. 11, Helen A Fräs»-.. New-Tork
(414. fro. T'xel Not. II, Koasc» H«!«aa, Port.ger. New-

Yerk. _

Old it T..-«te O*. TI. Electric f~aah. Agier, M »«win».

Arr »t Pal.«a (M '¦'. Watt Wind Siuiider». Minw ¡Ile«
Cajli*". N'ov IS.Th» Ara leik Sbeneoea). Haekeil. r»f»oit»4

ild on l'th t. r Sa_»t'r»ii.:uro. «ot »»round on th» we«" . de of
tbe e::t le»dirg to Bute Dotk :n fo.iig ont, where ib« roo«:
r»Wa»-o until tía» i.'ir ej-ring tide». !»ne l»*» o»-r co3»id-r»t.y
tn» leing irrberUrd la the mud may not «train.
Antwerp. Nor. 12.It b'-w» g«f* f-»m 'h* nor"iwafd the

.oin ng. The Am ihip Ann W a»a". rn. VV u.che I. whic.i bad
jan 1. fl the tai'n, in c.iiung to an anchor in th» roui*, ran on

tb- it iff th» ! :'ot a.I .n. bnt tir.it*d w;'h. at a.Kirance.
Str«tg'onl Se t J-The *t»»o» :og Be"«-; ha»«r irri to taka

»en « »rgu««»ed freo; tbl Am. »hii'.ur i.Ler Jii:«'.!i»3. wr«ekea!
I 0B Ba'lvq- lotM P. :i t.

From O-jr t'-rr«*pona)»nL
PHILADELPHIA Bo» T.- Ir-trasi-Birt O v «son Ot

' bei'rri I'ltn Tn. ki Iilaci. k-ig* Kicli.el, Mia'tnr.. N». »j-

»«.r»; Bivnltt. Son.« Peaiecl», leli-a O I" Brown. Ed-
wars» Riri.T0i_.G K. Aakin«, Liyt a, B.liord, Del-; "»-ta

Lasrlni» O-ir» fUnd n.De'.
«-.ired-Sl la* VV viii.B«. O'isleT». L.Tsrpevn, Trot ..- lir.I.

.fiolk'i. Derrinin. Vark (on 1. .ail.iburT. Periaii
I« taarkef; In»! Pul»»k.. Mo'.'goier-r. Wart I-id
Ihti'r B-t-ia Valet. <«3>la»ta-»»r. Hi ***¦"¦*'< !'¦
tUloty', VV,...' r, S.wOnean«; Sainiel Sin»li. Tre-laere...

I Siltm'i irhn. (i. F Broa-, Edward«. Not-Caroline; Cote,
Bicker»««,Millo«, Ma___

By Talra-raith.
B"-TON-Arr Not. ÍT, «hip« North». Chief. Llrerpaiei;

Frafccorl». New r>r!««oi; h«rk* Jo, F«t«'; Saitaaa, S-nrraa.
e

Disaster«, _e.

tin r Si rill. PsOOtln f"m Chlr.eh» lil«ndi for the United
Slal« i. lot MoVsIbbTO_S O«! l«.ie«k>».
The WBi.ck ol Ship Foxxr.ai t«, whi-h w»* taken fo Pre».

¡icat. »B freu Trum, wi» n-ld by «net »on «t 1«. .1.1 21«, tr
».'»0 and .. to l>* !»rck«n up.
Bin. «hip Vitgct tuiE. »»h.ir« «. Hi»: Hamproa.it 1«

»Ut.d I.v the wr»ckm»»t»r. will ke a tote! loi», »he ¦» badly
toigrd »id her Hern off down to h. r traji». m. »nd full of
witei. lin f. me f bbii "f bottl.i »1« Mill in kart. W. K.

tr h«»» ,o..t'»et»d to e.rry her e«rg-s. »lili, rigging, »n-
".,«. -York foi 'M r«r rent.

B«i». iT.JtXin "of I'ortirotutti.i» rnTorTe»dl>Tt»le«T»ph,
fitm N« w-Oriean». f<- liare !*»-"o lut. \ enel and c«rga» _¦

| oar«. I« uniha« «ntoo
Sen« JOBS 0 I«» i.isD, of D»nai* lo«d»d with coa» :'»r th.

Oa 11 n p.nv i-mk «l.-Lgnd* th« wharf «t M«rM»be«d 21«-
¡mi., in ui lea i.i.'ti.n il.« now lite, th« water (lowing ia
and eut of ler»t ev»rr lid». Th» wjtk of duv.harg.n -argi
ia* be rar, rd no tag a i»w hour* only it low water.
Sch« Iiiiro a ¦. I; a, rt, Ms*., wher« i'i« lo» lie«

ii'.o » -, .' ylank.wii i« Id kl «nr-lon fer «173
The « »si.«, nr Kits. fl.I Blodget,'befo'»" reportaduhora

il irli.j, « A)rea bid been d.*ct«r«*d prrv. to Sepe ^1.
.".'Hir Knien*. Beckett, boos B »t-o tl ¡n»t.,for P.io Jin-

>, I'lrna i! to port 23,h in ditlre**, having been ».

1 stool of ,1 image nut known. Sha took Are in th» lower bold,
«apic.d lining the »fiivinit on th« top of tb* it*.
BCIIB Oil fr.-ara Phi'i-'el; bis t..r Boeton, cargo cal. wu ran

ir lo '¦ f l.'d .b*I by b.ig Chariots* K Triy. Clark, has.-
la r VS :.i. iijt, I!»l and nii.k In » lew mi' -l're. Crew »II
«.red Th- ('. E. T Ion« head entw»ter, head atayi. biwiprit,
foieyard». ¿c bit leoüined tiilit.

mftmBtAm.
C'd. »t BOBBttt, 2t!d. ihip Helen Auin-ia. Marh!», wh»iin|.
Air n0«a noadsso,M ult.. il,ipCh»rl*i Carroll, Huot

leg. Aictir Oreen Tit K. 0.S, with oil
Arr. it lil.«o. .tali uit ihipCou.ier, Uowliinl from »cr-iii«,

l,>e l.-l«. ip ml.pnt iu to «»fit.
At mtl.i in P»iti Oct. 2». ihlp» Conitiiiitun. Wineloii-

l.'rtiOap i'i «lit; I'lifloed VV»vn», ll.vl». «MOip «rr. Jlit;
Birbiid Mitchell. De funs. 3.30 »p., »rr 2_»; hirki Caialpa,
llrni'.in. 7. " ill t< Id, rrr l!th; Pi.ro, Starbuck, fj««i on board,
a. r »i - f .arr : '.|

Off Hid i if .in Or! 12, Se« Queen. Marallall. I l-K» ai'
li Id: Mi:iia. Burdett, J'ai «p.; Util. Fiankliu, Ur, «ViOip.;
4L Ii U M. »i«ll Platt *'*p
At Tan t«r Hat. birk Elizabeth. Hoxie, !io:j the Co««'.

ofC«!i:.
Ar it II..i. lulu. Sept. W b«rk Laf»T'fs. Al'en, ÎI :innth»

ont. with 4i" bhli. .u bnaid. taken the ditti.-oi 3 month« nn

Jat-BI Mth, I.»il M.S. Perkiui, Aiijn.f.ew London, eiiilbbla
oil ai alaeal »ill I, Uct. !.'. ihip (to.. .,*, Ilayd»., of N.-n it^
f rd IJii'll « ip.. |:i, tliii iea»on; 3d, Kineialil. J*4ft. Ko
dia. I fi«1 !..». ill» iiuon; It, ihip Win. B».lg*r, Br*Iev,
N B inn ii,«. theieisoL; 9ih. klogul, CUrk. l.l'-wb tbn
.¦.»in. 14,, n pound» bonr; 10th. llerild, »l..cuin, oil not
¦Mod

Air. at IIDi.. Sept 2!. »hip A'niire, Jenki, Kdrartostrn, lull.
2 2 n bbla on board, I.eaOthli »» a»»,u The Aim ir* re,.art« tbe
kllontrg tra» it no» i.r*vi.ly b-ard from, or of an old«
date Jo'y I. Sopli« Thornton, N B.. 5 whale«: Cicero, cle«n;
Muy «Jacner.S )( 3 wh 'th, Spl-ndid. C. 0 .0 wh.; l'tb,
Can.an > B 2»h l-'th Bl»ck Warrior, 2 wli 2¡th. A «li¬
gan, N B.. IS wh »V»lter Isstt, Kd«ar».»wii. 4 wh Meta-
com. N B ,S wh.; Aog. 2. Adeline, 1*4. B 9 w.-i. A
abose werav«paiken of) Shan ta Iilind« A.« 2. Sarah. Mat x
poiawtt. la' wh. Veisel» heard from: July 21), Northern Light,
N. B. i. wn Polar .«tar do 4 wh Ucean, of PioviiUne*.

I. em I'uper, N H I wh 27tb, lleon, N B 13 w>. Baej
Tosh« r. IN H 1 wh Indian Chief, do nearly foil, Reindeer,
a-.Swb. (,w¡,r d».,.3wli.

Cast. J- kini r. parti tl at. »xrly tn th.' «ea»on -mite a num¬
ber ot »Lii-awrnt mtii the bayi to the lOtifbwarei of Sbanta
lain dt liad he»»» wealbrr and e*»ci«l tiiow« I'-om tbe north

Itth I«the -f,Ih Jone. Th» ice ihut down on them,
.nd in.nti f them were obliged tn litte ai.ch.ir« aod,-bains, «nd
go «at w.tli « i»» d deil if i'itTc ¦ t_t Alter the good weather
ret in tie i,. w l: .¦ k »nd n.nit of th*m recovered th«b

- pi An ii.C!in, Kd«art wn, «nd Seiu»,
N II liai I.e. o ialaoie a- C ai» K s/»ba-tb. but w-r.-got ot! The
A. bid tu. .ta r ur Iiul«, k*r] l.ro« m*d up, «nd wai leaking «oui«.
A»r «I do. Hi t 4. .«e*i«to«a. Ilai.tiug. N B .2 90» hbl« w'ule,

1 *.<» thi» ». s«on,«rd 13'-, ft» h.ne.»»th Po-»^.j'it»«. Butler,
Tl.leiy IV e. o» oui. «su ip Si« wh.. and i» o ID bone. Cap«.
Bn.lrr rrpott* nlekit-i up on ih* «tit or Jan« * ruk of »ail. i.l
bolt ".,. brar.d.a1 M"0on«ab«la; a.to ou tbe 17th Mrpt« aaber a
,1.1 with .ba.c>k bead* no brand.
Arr .» I.ileiii« S*pt 27. iaik AliVidTvler Bipl-y, of E!

Hum Dahntak Boa, with WO biela wh «it. th« i«*«oo.
:: It irooad ' n ainoini of the aie knew of the .-»otsio.
Atr i! co O.t. 1. itip Mij'.iti-, Peicivii, V«»t.'.lj. wh thi«

»'ia, I.ifayeti*. All'n, to irnue.
Tbe M«ja.:ic reporri h»»ii,g ipok*n or li-ard from. Jun» I,

R. .» ai < '.i'jfil-.. N B 2 h., Biooklvn Sinon, N I. r.

',-brtOf, llr.rtio« Stg Harbor, do.; Charle» I'trri
Unilllg. S I do.; Kraiik:in. Rlchinood N. 8 di.; 13th. I,:-
id« (,.»»:! Nit n,.).:i« Com I'.-» I«,Prentice. Lyun. do.
(leo VV ni iLge.in. Allen VV are ham 1 wh July I, Abram
Barker. N.B.. noil in. I'.th. Lean» 8 ni-v. S.U.
Ki.eeao. P<.¡e. N K 4'- VV ni Thoiipsou. VV ait«, N H.. 2
wh i «Vath, V, in. R.itih. I.II.. nothio«; Ja.. Andrew* N. B
io Meutr« ..r N B do Ar.b. FB.. do; Kntosod. N H.,
do.. Holm.k. Kilm.mth. I wk 2Sih St Oaorsa. N.B , t
wb; Chri» Mitebfll N.B I do Ni.i r. N B 2d do.; Aag. I,
(tioiii. Nil roll.iLg; Elin F. Ml»on. SB. tn
Fli.Wlh, iFr liiiii-, do; 27iii, Kigle Caun-in, NB

In U. hotk St« in W»t. »Ii:p Sou"h Amrrtu, Walker. I w
( I.eiokee Sn it b. îdo.,' Iharlei VV. Morgan Rip!«T. aothi-i/,
Pacific Allan. .3 niaalei; (Icein. N.iitoii. lean; Reme Git-
fold.do..all if Ntw Eedioid; Lexington. Brcik, Nantucitet,
1 «hale tbe lenoii In June Condon Kempton, No» Bed
fird, 4 wha.'i. C.enr.e. Sherman, do XI )o Sa-ttogt. Hard
iBg.do.. L«,-! .ii Viuhitgtoo. Ilol'ey, do, .3 whale.; L*vi
Siiiliuik. Jtrsigan.de> 4 do Abigail, Drew, dj li do Ali.n
Fii.j r Tit.a : d., 1 i'o A'a-xinder. Rseu.do, J do.i AJj-
Itas Hr. tberion, do. 3 do: Mary, S«v»r. Nan'u«k«t. Ido;
Miry B«iii*i. Ed««rtown. nothing. To July. William Wirt

¦¦ t Ulbloi»,« do Poi»r St»r, Haliev,
2do Ano di. Il. diig, 3 do «T'y, (iirla.nl. d C'o.gr.-M,Bothoaar.t OOj Rsioootl I uiwell, 2 do; Mtiwcbuset..

I Bennatl 3 do. Sivy, Norton. I do; Miii'iv», l'«i*e, 2 An.,
Dai ei VV j. ij. R. limi.-i 6 do ; Montreal, Orty. U do.; Driper,

. a.all ol New Bedford. In Aug»iit. Jer.ii Sw.'t,
Bl » E'dtor«, 8 wh»lei; Conon, Stelnin, d*, «'«3 ¡

bl li Blasts) er. Palmer, do l.tt« «o Mercury, Dimoo. do
waning bbla to fill; Sarah Sheaf. Wall, do, 1,00 do.;
Igeetwell «aitti F«_.IT*«,I whale*. He-,iv Bunk-r, Nan-
tncket.di ng wei.; Jan.«! Mau.-v. VVc.deo N U t».il.J; Sea
F. nl tkarrea. It« halts
lle*rd f.om «e¡.:. is, i:. _-i Jua. r An !r-wi, *t»st B -dfij.-d,

cltin Oeo.-g«. Jenas», d« '/»oi«* vv».i ni'on. aliso. 3~a S
bin wh«ie: Llvrrjool. Barker, NewBeJlord. rle«n; E Y
Miloo Je-nrgir. Ci» do; Ahm Birker linker. J. do; Uli-
Bie, Com go. do Le»i« Bei.net, do. j Corlelaaa«, Obt-
oi Mtit.i. c. titk Valpasoha, lin .n, New Bedford. 1 w

lisa llotcb. M, rt'ind> i Fiiihtven, titea g John, Til-
lor. New Beet««.d. do bark lamn Andrew!. Kelley di .1 v

as, N«iatjck*t. I irhillli Nil -
Hisre, ilti: Oil r,. dj. 26th, FrxnkliB. tti*hmoud.
N.n Bedti.il »oO bkla
Heard trim, no d»t«. »hip Oeo WsS.Bf_B, N B f-i

Citolak »ai .3 n i'e. f'.rit (at 4 Am !a-»»«o, i»»v 11m4,
N B »t *at:,.' « i Iil.tl, I.IJ" ip. IB Mirch

.*,-¦».. il ««.-'¦

N » 3. la i: B N -a 40 W was e*»3 _ V M m « .

a!»Lu_g S S E.. .»owing »blue ngi.il with a red 1.

b«
B«S 12 lit. 21 ft, loa 37 53, wu «eeu »n American birg

iternog». S VV il.owiBg » red lignu with t white demjod
ia ibe cesler.
On 13. I,t II40 9 loa. 3->, wu »ecn «n American ihip

pdLttd black «howu g « bile and red m-il with ye., .w

cian.01 Oi.
Nov,4. Itr I« 31 N .Ion 13. ihip Duche»»« u'Orlein- ;.o-n

c» .io for t-.-.ii'i'
Not. ii. n« Ui he., gl»»n, biig Anne A. Tyi.á from Biugjr

fer Matan.
I . ip Jtv,ann,it>*r». 'ofNswO:

i.»ii/Srs».B wi.n .-*ri:'ed hiving on the «Tool .

gile 'ron. .*. A ¡0.1 tore loptnait, muntop-gillint uuai, cro.-
jiik yiid. Ac
Oit S. lit. HO., Isa 71 TOW. sup Meriaing Star, Foitsr,

lio. B'.Mn Jclj 1, for Sin Fr-
On 17 1: .. ¦ S Ion. II di VV. (corrected! bark Fene »>o,

IV bile from Peetng tear (4.«iun
Nit 1 'l.Jacaii Nartlurn Liglit.l'roBi Ojo-

avet fir B-xion.
Nov. ». od Tortuga*, wi* -eea t!rp Creole, from New York
r New Urleac».
Not. It 1st. ai 34 Ion 73 22. rxhr. CiMtello. lit So*ton) Mili¬

ter, frtm Bi.-eti« f, r S-*
Bar..UI ««.A. M., Cape Lookout N NE. 4iat»ji 21 m :;i,

bark Kaien Moii.i.u

I.«:: H

Poreljirn Porto.
Arr it I?.roíala Sept '.7, «chr. Yonag E'ii». Illitii ¡UI-

.*y. Sia F.-iai »to 19 da
Pused co teal ¦". »^.p HarritaB*, Vgrv. 100-B

Fraa
'!.:. 11 br:g»/.oi,-, for New Lj-.don; Pilan

Ce Jo.r.' .f Li» -. «tciicj.
_4,L.**i *'-'»** C«rthi««. Pe'kini
N.S W c» »nd »A 19th for Chincha Iilaads-l.itb. 8i«rra
N.sida, P. nbilew. Boarton Jaly Í, aid ill Itth lor Chinch»
,."<'"7: -:' ' '"' To '- «"leu'e, from New Tork July 14, »ad.Id Itth for Clunfa Iilaid»-17;b, Otantla", Borland. d,>
Jaly 14 aid »d. Ifh li r f'hitch« Llt_«_-ISth, Sultan. Bernr8-J»'l*' f'jr CLineh» Iilind«; J»mtMtowo 1«.,'
4*ge do. Jaly lei »id 1 d Ba» for Chrnehs Iilind*: Entera
ti.T(flr) Cioaxii» Mn Fr»nc_«.-i>-l»_, Golden Eagle, F«
b'3» lbit;h« Ifiiodi lor I'nited State», «ud »Id. ll.t. lit
Ait.-ea Dit-. Dation June 1" «nd lid 15th for Chnch«"l.l'
»t<-*.2d, CiJiioici» Picket, 0»rdner, P»a«'ii»Aug tl- flib-SStCsatsr Aitold. Philad»lrhia Ja)y I; K»nneb*c. Ptitenham New V.k Jnly ll-2leh. Oxet.bridr*. Smith, to, Jal,I1 K".""1 Hall, Bas««, do. Jone 1»; Mete-», Fuller, Bo«ioaJbIj 29.
An a! do., no date, ihip Cnital P»l» e. Slminoa*, M.I

boaraa.
Bit. Ilth «It, »hip St»rr Kin«. Taraer, Simexn. Smith,Ft-if Eapi» Fr»tch, «ad Witcbcnft, Freemaa, Chincha

Ii'aods-Uth, Kta*lB|toa, Jtcobe, Uatted 6tat«-s-llth, Ma-

Bl_», .»r»*B. de -It-.. F4«Ttk tnu*)emk, Mefe»»*»-. t-4-eta
'.«l.rd-JT(h, berk Xtltiadei. (tt.) Ualtad 9_tee. Jtit.Bkip
Eagle W Lea, do.
Art at Valtaeilss l.t ilL.iklp* Par^g-i. Slm-inet. BorHe n«

for (..» Frem-lace; litPtrtnf. (Patch) Immta«*«. ».» »'*»¦

ri Kate. I Br I S.r.ff d ». Sid. *(h b*»k W atraía,

EHi* Bo»tiB.tih .iiip Sp-nl or ihtTime* _Hn». T

At do 14-hait ikir» Akli'Cothn.ute licet--

PlBSUrs, L»ce; bark HermiOB*. Ho»ard ehtd »t M I» taa

to |. ad an «sioited ear«. B«vtl i'orei from tike Bay tor H«74_-

lala. brigRutk, I'«'-.'», for »4el>>.orBf
_

At Co.;. , h h «It ihlp liritcl.. from Ll»rrp^
At (»der» 17ih ait-, bark lie or jg A H.iBty. Osdemea. fro a

Valrari'to _

St Cobaia 19th*Il. »bip Revere. B.-J B.«*»o-.
At Aiica «T>th ol'.. «hip R«d»«n Betrae^froai I *.-*r-l*o.
Arr. it P.ilaWth alt-iebr. Pi»-. Mo.-»bc«se Sao Y rtr-e't-a

30 dayi. tad aid. aan.e day lor Touiket to lota fot Saa Fraa-

'Arr »I Pant-, a Mi MM, «team.: fc_f_»..WabBBIIB.
New York Jan. I». Rio Jaae-ri A.«a*t *» V.
October 19 tor Sib Knt, Ik u. I l»h aleainer Josn I.

Pesrana, from San Fraa.iieo. SIA MM, t'.tmsr O-ÉM 0Mt,

W_fih_r__ A-re. »iep.. 21 bark. Mary EUtalw-h. WMukk***,
for Ne» Yolk; John Manet. « «ga'lI from lotto,, f »fcw
Yeik: KlBtwbl Mer.hall. trom lad.i for d,. SntpD. ag»n.
Ho.iitd. from Ne» York for \ tlf-ir.Uo; Uabs.U. Tata, tu.

Chirl-.ton d..f :43a « I ri"jvZl
laltidi: la if-ala Httn-t. ta ¦.' B.-.t.o, j i.t *_**fL**,*_
WOO*. C¡: «hi... ;r, m L.ye:rc« I.-'.-« la.yrt.-. ¦*,¦..dp.l. n?l-
Nrw-Yofk f« r » olina. ». ¡«wl -f.'.lei for th.- IV fit lidie*. Hita-

go. L.win. 'mm «'.p* d« Verd*. d*.1 hrigi laoiei l-..kl»
Kr», - fomNew Ycik. dis». Dolphin, lo.';* «J do ; fcx«*:..

tiy» Pe. ,1 IM la *rt. Sept 1« r K. T Bl «Iget IIowss.
lion, I'i, ,!-r,e. uhof« n- '. r,e-t Teil», CAIgodl*!- BIO.

i-rk M.r.»r,tt\. »..:-, i: B.«toa.
[t II* Janeiro O« ». 1», »bip« *k-*mt_, D«r.:e!a. w .-

Urk. Sa.hKoaii.disg.. I A Ni, kela. t'.jr- 11s

ind i-d.». datai J.lia Wei.»T.Ni;»*L«w. »t»! L.p«l«y,
imS.m.1 »rg orden. »Ii. Ott II «bip Riten, (or .-.

AtF.y-STtk alt., BBikf I« ' ¦'7d»î-_
Tntt» Rider for 4» looa; biig Adt, Chats. i.-ora Nfwport
iWa.fJ I.Niw-T.uk __, .

Arr »ii A.pInwtU A. M. 1Mb tteanter Filccm Oiv.Harani.
and .1.1 f. li.oftheaameiavf»'« i- IM. ^t_»«_l U*ia»,
Kingston, Ji; ¡tb, Thoreta Jane, do; 1-ih L_y Bt.-kley, Satt-

"¿rr Udo ..thin»L,bark«>»..loa. «iieif, irrm New Ulli
.lllor_»v»u«lbib;7th, «kr» Wm. Penn. Ne» V ork 1er I»

maire er K.wYcik. 14'ta. l'ünton. Watsgatas, P»««at*4»«a
Sld. Itib. «hr. L.bcrty. Ore«. Jamal«».

¦»-

Porta.
ALEX-NP-tlA-SbJ Nov 22. «ehr Ka.rrex. Mot», V Y«ek
AM ISllAl.L Arr. No» », b»rk »iriitoa. .»«»i«, New York

will rail to morrow for Havana« ami New-York; «ro I I
Pern from Ne».York ..BB.MM.ta lima«,-« or New-Yort,
1Mb. »chr. I'I aita_, IVai-rnan Pea«. la t., n la .. r.

Liberty, if Bal in ore, i.r-. n KlBgsMB. !» No cher An ri
ra)i y.iel in porr. 1he barki Joho C lny. ar 1 Mo
from Ne» York kouud bete, have n.i ami. d up to ikls, 14tb
'

aH vN<».\-» -IU. Nov. »ihlpMidd'otx, V
..ii« IHT.Ar. No» .a,-t, Mantall, M

4.,) »Im. TxTBktala. Chapiaa, N»w-R»*t
Wi bur, Nrt»ich; Hiaa M*. O M H-...-. RMfe

BaJlttt, I'i v .'ern-e; Lo»)t»n. Tulll». Noit»lt; Pal-
lidiam, A»eiy. New London: O K, All.-a, New-ll nen;
F« mir Ifortaa, F. hxer; r. utt-in. D»»l«, do: »'»r -»er-
. rre, R.uert do; l'iar.«--, 11«'.!, i Adgutti Nictersori,
P. ri ...i. P. »ri Kel.y. New Isd

il lin .arr No» .1 b.ig s. «|»iri;l B»r»t:e. St. Mtrv«,Oa.¡
¦r'.r IVa'ertil1-- OUI, New Tofkj Htl, -c .i. I" .i- ir, .-»i)«-«r,
New Y'-riI '-' B.S lo«. td»ir_,(ne», .-

Adim» .-» (leite M Bibrif».-» osad Pt-r e Pofttaan|
* I!iiti.i. Sí,| í.ii «hij» L«. un

Ae»- » Va l!. Pig'" New Orles».!.
BKi.PAST-.*M. No» «s», iklf M'ry 11 '. «e

M-Nctr. New Orieiri
HA.M'OR.Arr Nov. 2». »ehr J«r» liifralam. Hawi and

IV .,, S Biawa, IL Ihr, k New York (Id. N»y .M.htrkJ.
VV Pilte, Atwood. CaSs. A-r. N-» ti b)ig A»». Wylie,

i n ti brif liste 4"»r»»r. t'l«rk. Janaica.
I,«. N.» -I »hi|- De.ft il««tii, ....-¦ r Kr»-,kf,i,-: l,tr« II.
W Ksb».i la» Bit.h..,',-*. turbarlo»»; h,i»s M» go Patit Nu-I|
« 1«. Krrr.1. rr »ieo T»»'or Sl.nle. Newjort.
B4LTIMOIE. Arr Nov '24 »tei-ri«-):|iT»tiB»lsee. H il« n«

r*barlf*tsB| «bip lit-t,.,'. iBr M.-.VNia i.rey, fr.irn Norfolk,
! «ik .-»v». PaîtSB, Rio de Jinelro;

bark Ui,i«»n K«r..Irea. Bsstsai MM» !«_«* tria»,.. U -h-
m, i.» (to l«,»d »or Wett luaieai; M A J «' 0U_O4». Itodley,
BoaKiii.lr Eaxl r .i,,hiun l'..uii»il ttsvTaf- (1,1 -' ».

D» i, Brown, Heeld, KaiF Rlv»r. Mn«i f.le<raph, il juth,
Norwich. Cl bar«e Laarel, K. i.ningi ti, New York
B08ION .Ar- ÑO* .'3, »ri.» Abana. (Br Sull,v»u, Maren-

i«.; Jane.iHr MlKlBlM, l'icto.l, Baron d- Cl.llne, Luftla,
.»t. MiiVi Oa.. Prest. /. Taylor. Boirdmtn. Pliila.1-Ip'-i.;
Maihn Kogera fi'ai.l.an io letra J«rin Lyon, l. ro; J.
Ir, ard l»-.»i.; How«'d Wo-id: liabell« Tiloiupioo C.raon.
.at Ala»¦.".. Ditia Pkllalalph.| OrstUa, Marihewi; (Jjld
rlnnt.r. Snn[*on «nd C nie. Love 1. Alli»nv; Co-n. Ke-arne«,

l.'il« II. n »tt. »nd ATelii.» Ili.wea New York.
A' qmriP'irie »hip John M IVi-cl M »r» k, I.iverpoo! vit Cork.
Cid ihiji John .*»i»o*r. At... a Ki.ii, i New-Orlean»: baraiile-.
Lftill». Bail, Mobile¡1 l ".iledelplue, !,i..
.1er Kelly, Jieniel: Rr bric« Are» Bro.«rs, Bytne* O.B_i
ll.Bry. Levsshe, Ari.hat.C.B Veaeli* Melauson. lllsre. N.
S Emeiire. l'aronm, Jack.oo»..!. B_ab,Cg orne, Havaoo«..;
Abbott l.swii cce, 4'r-weil. I'iiUdelpbi»; tchri Village Oein,
Ce. Uteri.i.wB 1) ( S( riil.tlii » Se«. Kirri», Norfolk;
R).,l t .woll. Btltinir.re; Sn.sn LotrYu* N»w Y.irk.
Art N.,v 24, lieiniihlp (au«d». (BrlSrnne. Liverpool vit

Hililnx; «bip luroeli». Simili. Newpsft. E btrka Miara.,
KiBg, Snvi « « i« OibraltSgj M«u.ran... bitby, Laa_M| .i.fg
Keyuilill. Bill.mor; Klnhlein. D.» Daat.Vl l.rifl V»-.v,
Boy. Le kie.Smyrna; America ibi K .I Halifax; Paulin»,
Taylor,«--, uetowii D. Cl Tkssktat, Dowlin. Alexandria;
Empire Crowe I. Pinladelpl ia: Am-tlca. Rolibin«, d. ihr«
Spin« _11!, i'riiman, Cape llattieo; Miah Osrlaa», Uirl-
Btr, M. Joha. N B.. N J. Knuht Kemp-on, Tangier; White
¦Tata.Il 'of N York «hase. Alexandria; Howard, Jonen R. »I
U.,..,i. Ilu..e. H..I llooiiiuif. Bla., Misa«, Palladslphla;
»tramer Caledonia. Merdey, Baltir,:re. At Quarantine.aho
Northern F«tle, lirc/ier, Li»»rp<..l T»le»'tphed »bip »veet-
»ara l!o, Ir.ui Calcutta Cid «r»«n »r Oinrey Ame», Pliila-
d.lplii«, itip Matgirette, Bell. < rillao; bark. Iilaud
luin. (ialtiMoc: bn«i Boaton. ( Hr I Pstt. rioo. Ilalilai, »on

«tliution, (Ur.) lhaichiil, Yaltiuuth, N S.. AlbleB Coop«r,
I', ti e '.i, l'.nund. , .. _.

i.OOTHBAY-Arr I3th, brig .In ,'.\ h Some« *"V"¿< P'c
tin loi K.itoL. tabla BlMtM», B»ier. St Joho, N. B. Ijr

(ALAIS-lld. Htl., ichn. Bay S'. e. rilsrk, »n rj » ,

Ers.rcittr N.» Yoik; Sil.«'ranee. Blekruo-e, N Yt.rk
CHA-1 EBTON-Ai» .-»-'»^ *}, V "¡ *«'.'.'"""."P ******

fon Kk»«n New York, «bip l-b»r,ee White New York¡
|.«i» »¦ l.a De --I O«-» N«« «.« " < L. 3 Diyi*. D««ia,
New-lork. «Id. l»ip< Lnconn -i» "ni:i. Liv-ro.o!; Maria
Pleknp, M.» l'ICI. I| lo«; Mo:1 « ll..)e'l t «ek.on-

« VV.nt lo íes ye«ferd»y-S:«aci«lilp T on»..»»,
)fiii),lr» Bilf.morr. ». lira. N. W. S,.i-h. Ib.art. New-York;
Maria I.lap Ifa i. Pt_.« - Hcywarl, S;i»»r, Watt
lloiie«. |.-ae T IBBI II, B. ''.I'1 .«t. M o-i'e
DAMER-PORT.Ar- Mo* .1 .It Btna«r. Tsrr. V«w

York; 2.1. *»hrs (i»o. Taylor, Jo, e«, Nt» Voit, June, IViut.
mere New Yitk.
LllillTO.N Arr. N.v, 22, brig Loui.t Senri, Keliey, Alex,

todua
EAaTPORT-Arr No». I«, hark John Oilpin. Lirkln, P»m-

If.ke IM. I'll) ».»' talS «oben H rti Bullock, New- York.
Air. Itrh h-m fsl.iino, (Br.) l'e:»ra..a. tít. John, N B;
Nora (ineaJew, H imur; -cur. Augniui, iianscemb, New-
Y,rk Air. .lit «chr »»»lle-ge, M«n!ie*-., Now York; «Id.
bri|i Palerti.o. (Br Prlrraon. and Hobait, Jordan, Baltimore;
.ihn. Oeu l'e»»> n'ui.t *nl Mec*. AuSrswt, New York
RAIT MA(»IA--Irr. Utb.Khn Dolphin, KoKer Nsw-

Bedfild; Di.id.n. llo.u.la, New York, .tiled luth. sehr.
Oijii»y. iBSalls. do.
PALLKIIEK-Arr. Ni* 24 iloop Imc II. Beiden,Collinj,

ti.* Yoik
OLOL'll.STER-Arr. 22d.nbr. falifornii, Hodidon. from

E, i, > r»gr for Ji.net Hiver, la ( Id. Hi. brig Woodbia«,
k'.r.i.... à uni* Miriht Maris,
taxai] .MB S'i'eu, l'or N.w-Y,i)k; J-ktepli Parwe

klai.d (or New-York; l ii.lo l..-«y, from Roeklaud f.,r
N«w Yo:l; Un-theil. Nickei««,u. Iiom Norfolk for Port.sn.|;
litu Seil' t. nie, -.¦ l'ln'.ide.|.tii for Btlb; J seph M.
Lus, Coib», from New York; llfvtf Cloud, Coomb*, f(Oia
hoat, n for IrtiVriiki, urf. I s.

IIABTK(-ltl) -A(r 2UB.fct.rt Alfred Hall. Aodrewi, Phi»,
.d.irhi»; \l ill;»m Ony. buell Ne».York Sld lehn ti. M.
Sbedoict. Wil.iia... phila. Ata H. Shall ir, Pratt Philt.

l.i il!ILE.Arr Nov. lu (Daca dale) Sp ooiacc» Riogo, Col¬
or.e Ma'aiirai; ichir. Limite. Mir.rr, New-York.
17:1.arr »I,], Aliddl »ex. Parmlee, Ne» York; sehr. Mtry

Mi«e. Crsekttl li,, kind. Me.
NEW -LONDON-Air. N.v.iJ »,i-. [»ttrwass. RliT.Ne-»-

Y r« lur e_em; »ihr D. S. Ire« Su w. New Ri.lfoid for New-
York.
NKUT.I KVI'ORT Arr »at 22, lehr*, Natl/e »merkaa.

Da.ey. Pbilad» pbia; h. .»«a h. lowchili, Miwïdii, i'xh,
ichr lire. .*n, M» li-w». Alfeaa]
KEWAEI.tld No» ï'i.tihr. Piiltik, Mrri-tt. P
Ni.Ml'CKET. AI* Nov. 22 sibr. So«au Jiae. I-BB.bM,

New Y ik; si.i.u. Rk»»ell.do.
N.»l -ilAlKS-S j. No- 2J brig Mary Emily, Il >wo«,

Pat. Arr. 1Mb, Uik Mii.n, Mayo. Bosiou ,r ,-aTanr. ih.
krlpOlobs, Hoa.»r, B.utcB,'or Dafietii Ca h Nicboll. Hatch,
Piutidenee f< r Philadelphia; tek . J Kreemta, fia.Sta,
V. elltleet, for Virgibi«; Hiuiy. birdin, Wickford. »or Norfolk;
Viiettt. Soi,» II-il a (or Biluuior»; J R. Jewett New-
York for Poirlitoit Wire. Hir lie«l Piymonlh for Philadelphia;
No«. 25. btl« I! Balcb, Pik» Eu1 O't to« B«lt mors; «:tt,«.
Mneivs ._.»sel rail hiver :.>: ta ; Mini*r*il..i Kobbi.,«.
Bita* tat Pbi:i««ipli:i; 0 L Lmcll.M for N»».York ;'i.
KusmII.-. Et.put ta ?h..ad. ip!. e, E Fowler, Ro*oil,

ir Ni» ï. i (1.1. bng R B. Las-too, for Havauii
NOkFOl K- Arr N'.« tt, », hre. Jam«i Fisher, fror- Louiii-

aua ».tli »ui»r sud molssses, bound 11 New- York A. P l'p-
ihur-. from Nsn-ïork, »ith lima, pat m, m dutreis,
iikv.cg CI.-IU.1 >w«y ips-l.isi . rt,in* l U. « :!.r«. Mi-ti.dt,

Kux»r.i», M,. g«n. for St J, bu 1» R.
NUI BK'-iijKD-Air No» «2, t-brt. Mary N«)well,Pa:k-

. rd, Wer»he_ for Ntw York; IV»»- l'tlm« nli Handy Sand¬
wich fir New-York, «loopiér-eiaa Handy,Sandwich fut New-
Ynk Ci« bark O.fiey, ».«her, laiifio Ocean. Ar/ N »».
.') «bip Chien Sheimtfl Ntwio.i Arr. No». 24, »ehr* N.
U-rry. Pa.4.BOB, l\ miugtoa, N. C, Tbomi* B. Smltti,
br «r» Albary
fORTLAND-A-r. Nov 22. Br »t-tm-hip C*n-i*n, Mo-

H«a.'IS, Lie-no i: ban K ii. Knight Mitchell, Bo-ou; Br.
'jt.i Cbeaapcaki DaviKO. Wia«!»_; bri^i luriiet, Pr»tt, Yc.i-
n:. o Riyei, l . »i* F'nb; W_h!i«*on. Blbber. Sal»m; H«a-
fly.lnw.l Itine». Uouidihor»'; Amindt R/.ae. Boston fur
buikipott: ichr» M*>flower, Ricier, Philadelphia; » arolia»

Il nik n. New York Cid. Iri« K_teru -.U.'Jamag«,
Calai» Arr. '. ¿. «l.ln Helins.fnew, ISU'uci.) We»i»ier. o! «ni
f:im Ysrmomh. Cld buk Poiater, (netr ) Si.rdivant. H»
»m; Br. trig Aimigh. Conion. Ht. Join, «*í. B. Arr.»«
biig Queet tlarher Pendieron, li.toii; «.hr« B.-o'he-i, N.ck-
e.-t a, «Sir-eik, Kxiel Be.-c». do Chtinige lloobini. d.;
Ellro Ban.«» Ba.-.er Aibiny. L 3 Puad, Cruwell, N. Yori'
Boains.Tarr. d.. Mary H Cue H.tlngion. do, Istia k
Martbs Cruwlev. Afiditoa fur New-Yuit; »iaoasit, Oetiliell.
Rock.sed tordo.
f-tNSACOLA-Arr. prev t. 1- th. iliip Marilla, Robinson,

lirk Pttr. I.O., or,) oí C.d bark B Ü. IV D.el.e
Ha n l'o.i.u. .:h N H.; biigi Oeo Albert, York, do.; HW-
cl.t.N rr. NeKi.rk
t .lz.R»Bl'ki;-Arr in Jimei River 17th. «bip Naple«,

L«^.. live.-, ..;.39da, for City l'oint, wiih n .Iroad irou
PROMDEME-Air N.v 2>, piopelien O*ceolt, Maocbe«-

rer N.w Vri; Ptue! Joi.e» do., brig Kit tor. Larsea, Charles-
toa: .Ith. tr:g Joaeph. Ba-tofl. d.- trhis Empoium May-
fciw, Alex»i.dria; *t»rv U Miflia. Pury, PJ)il»deiphii; John

Mint, do; Petine. inftinam. illbau,: aicop« KmU»ou,B'ydeBb..ri N-wYork; Heary G'.b-, Crnmpioa. do. Bo-
iow Br. brig Iran» Ke!!«v from Ammsss-i.
i'LiMOUTH-üld. Nov -so, ,cbt. Mayflower Churchill,

At'ikiri».
PHlLADEI.PHIA-Arr No* 24 bvrlti Juniit», Newt.ia

Newcaitle-ut-onTyae, Kri. and; C.tr.I W P.ul'.aey, Co
t.ii.t. New »Mein; Mlaoeiola, VaacBck l.il.eit«,n, tVias-
Mtry F. t-!_le. Biker Bo«too; brif« R H »lark Romaey',Lsbee; (.ivilitn. Webber, U'«toB; ii.iBi, Leeuian. .N -

r- /-I...ÍI. lioaiii. Tu.-ki lelaad. via Ne* Yott;
L«i.aa (..-ay, Haley, Bottji; Mary Milie-.Lawi, Boatoo; J,
A. H..I he, Batemtn, Botton, N.rrit Chetfer Corion. Boitoa;
C. W. Holme«, Crawford New-Hateo; Cra. N'.ekersuo, New-
York; Elooise. Tint. her. Bt.iton. Arctic iiincbmao. New-
nrt-oit; M i.l i l'i.i: tin .l.,pkni Pro« ir.i» t «i; Mayflower.

Stiin«. Si Oeorge'i, Me l»»»c il:, b Norioii MMi E S
Thomtiou, Fliber. alextadrti: Miritirth N Boon Wümtng-
ton, Dit. Smith. Peinain Charleatut; (leorsa F lirowo
Edwards, Jame« River: U m. L Spriogi. Willst'.!, N. C ; W.
F. l_illip*, Wita.,11, h«,»m. lid «hip Wm. Ckamberlslo,
(pew) Jeaniags. Ci'cu-t i, bark fletah. Atkiai, Bostoa: hrig»
(Kha, (Brern) Molde. S» J«»n ,1» ( uh«; lata! Ellen, Talbot
FortliBd, E. Btldwin, Mintgomery, B«*tOB; Civilna. W»b

tot. im Wat Pitt. Daarcr*. do acht» B C Meeejai .__.
M«M1*: Notri« Cheeter. C.sreon Key Wrot; W TV 'f7¡!Z'
Th«ch»r. B.wlon, Br»ie» Tlicklae t. Prnr-ea»*i l-__. a»!¡í'
Karton Beton. J. II. Shriv»r. P«dri k. d-> «' HB_ZLl7
C«aner. Sil.m. «.*»«_ P»tk»r. W-»eoi> Äa» Kti-.TJ-
L«k« llofh.i Ven Y.ei f. u «» «-»rar. HiJey. Bo-too; Be-ra¬

ilV H - Ha- -nun.do '-o. VV C-iei.
miogi. M. .»in Prt-T-d»««-, «»»¡»1» Hgk«*. Hnmley do ; fc]
Vairv, vv,i,-t!. ,i L Inttiron, Com«. du., c. w.
Bolas«. Crawl .-.-¦.i.»er lleotsi-jn. Bootaa*
Olrv» Brairli Dtil.v. I. Y_~t«._,
¦ irUMOM'-Air Nt ti. . P.lward S'd. Kar¬

at! Sira tor. Hi'»«, New-York, Sarita«». HBVhkiM, B etoe
«TONIN »TON-In port Bot .1 »chr« Erie Biu«ae. from

R sett «I tor Nintscket Sarah Am Bake.. or \. a» Fork.
SAVA-eN v!l-Arr Not 2l. .'txwthiy Aagixart«, Ly n. New-

Yawl; «MpBn. r.i VI.i». Diiui«»», Be-too. Clal. «iir. Pú¬
dome. Brown B« l.rjicr«.
SA LFM- Id Bo» 21. «chr. Martha Maria, Snail. B«w-

rork. »i» M»«»iehc»d »nUi.ni- at«:. Air 214 br « <r» 8irJ
HoUhiBW. Bi.tiu-O-e; ich.» Mary Ana !i»'»y. Ph»i«.l*lpay_

'

N . « .g D.soi'u. (Br Ooag».
ss.M»i-l*ad Arr ïJd b»:k »»«n T»»io-. Street B«
-hr Main* Law Fnenin do. Cad brig Euterpua», iBrl

*» I,
iUiiA.-THN-t-ld, Not. 13 «chr. A!q«_»r Long. Toth

li.t«r, Va ttth, »chr. Boiser! Mll'«r,-, York lliv««. v«
17ih »hip 8.be»ti»n abo! (new. IS9T torn VV»t;i, XcwOt-
lesri .st.- -, irt Lssroy Smeliey. New-Orleana
VT.ARFllAM-Air N r la »a-«ir Aa»a»t», Fen«. New-

tatk. Arr. 17:h »,-hr Milton-, Haealne. New York 3d 19th,
»chr S.«Brr»e Lan-renie. I»e« Yoik. Arr. fill, »chr HI-
«aF B.iloi.. N.w Yi-k. Old a»bi. Uory New-II Packtet,
Bea-Yerk Art «¡Ht n-hr» J«n.- 8. Fr»n-'». PrsTt-eae»; B.
h D SihaJder. Newaik. A-.-. 23d brig Wedoo.-, Paila
éelpbis.
WABEEN.An Not. 21. b-:« F r««t Sun t.», »*rsTid*«<"«

to load for -aha Cid. ltd, but VV'm Henry. Collios, Ma-
W iI.VIM-.TON N. C-Arr N,sr îl.aehr L P Smith

D.rr.li n Bsa Yirk. tad, t.hr. J. II Chidoonm. WiiB-
wng'.r New York; D-»J»"jion». (Br ) Ingrihem. Fletkarei
B. J Talli.t.TI-otni« Bockporf, M.-. Cld. Not .. brig »V»-
i« vs. ... a u cireuad« M'en', to ki o»«i m tin bar,
N. v. 21. bai« M B Station, for Cab«, and Br. big Faithful,
for Li», rae 11

«finunnai.

BY MMloN DI.'Am..St.»r.» NOT 4«; Pine»,
corn-r Bl W i.Ham it-On TLEnDaY, Nov .*«!. at I.'j

o'clock, »tile Merchant«'Exchange, for account of whom it
a»an cam., i

a*.«a»' 7 i.ar cent. Flnt Mortgage Coorertibla Bond« of the
Sandn.ky V»t,»:ielJ and Newark R.i'ri »,l «Company, intamt
March erdr«. pi 1. in New York, 4-1 iX«Oe«i-b.
»XOanarr» >ew York Con*olid«ted Stig« Company. »23 »ach,

tli. nmc being bvpo«h*cat»«l.
f i.j«re» nt tfa- Dooeitie Anunuciator and Bell Telegraph

( i: par-.y «100 each
(vOibaiei I ItTelind and T.»l.-.!o «lall rn.J Com reiv. # V» «aclx,
21' il aiei K.ieelaior »ire Inaniaiic Company, «lo») caen.
3 »hin i Al Ian'te B«ok Stuck. «lOOaarb

4>4f*«*4 7pire*r,f. Kirit Moitg«g* Bouda of the New York anal
H.rltm Railroad t'airopany. due IÍ71, intereet piti'l» M«j I
sod Not I m New Y.-k, «iW SOSO»
«5.1X0 7 perecer Second Morlgag» Bind» of tk« W..ter_

Vermont Railrci.1 Caan-peoT Am II)»-, lafreet coupon» r»ja«
hi« Match I «.oi tarnt, I. in New Yart. tSm .ch._
17X-C1THK" SALE of STOCKS. LOANS»,
I J le -B» ordera.f ta« Executor«, Ac. oi TM« )M A4 II AN¬
NA Isesaaat will be SOU »t the M.rehant«' Etching«,
I'll «hl/lil.H on lV'.l>Nr*Sf)AY. he lJUi day of U-cem«
l,»r M a». 7 P M .the following Si.ck». I...»n». A.- r.i

II Bonds Ol.'i,le-h un.i Pitt.burgh, iiidnitrd hy tho
Oh.- ami I', t. r.nv Is n ii .annul loinpai y, 6 art cení plyibi«
¡B N«w V k

Baiodi «l.iO.rh Couiaty of Ail.-ghany. « [ser cent.. pay«
«ble ib Phié.ieiBbia, 11473.

24 B..rdi a>! on» *«cb, City of Al'eghaur. t! per rent. S«Y-
Bblr u l'hili.'.elihii, 1. 7

.". B. ndi. «H.'N« e«, h. Little Miami RailrosdCo., 7 percent.,
parnble- in Be w Yoik, IKJ».

I'i Biudi.f 1/00 »ach, Coyingt.-n «rd Levlngt u Railixt
Con.pai.y. iiiiloricd hy the City of C'ovington, 6 per cent., paj-
alie Ib New York lffTJ
5 Bond«, 4)1'10 each, Olio and Perinijlnni» R.i'oad Co.,

7 percent payable la N*w Y. ik, 1872.
7 M .1 -,.- ft, nil *.| 'ru.¦» Ii "hi,» and Indiant Railio».

Cea 7 per c« nt payable in New York. I*b7
7 I'li.iii « ',-' each Lit ils Mitoii Railroad Co.. 6 pet cent ,

payable hi New York, llUtt
7 Bonde Cincinnati Oe» Lttht «nt Coke Co., OI.»-« e«ch, t

per c.nt.. rasal 1- in N. w Y, «

13 «eitil.iaie», Slate of Indiana, aniountin g iu all to r»70 SOO,
5 per c»nt

.."i ibare . [dit. Miami Railroad Conpany itock.
23ib»re. uhts «nd IVnn-iIsama Rtilroad Co. «t k
.îi- ihirei Pit «lough *nd Co: «.'as II« R R. Co ilo.k.

2." ..'.are » Firiue.-i' Bank ot K- util, kv itock.
l'oih»rr« e» r.i t ij Baal [CI»I«IsBt)stosO»fi ihsrei link of Pnt«b«i«h no. «.
1'Jiliarii Mi reliant.' and Manu.'ulurer»'B«nk ol Pl'tihargb

BstO.
IHahare* Fieh.ng« Biuk of P.t'iburgh *fock.
.T, n »re « Plttabatgh (i«i iU>. stoch.
ei ihar»! Atlantic and Ohio and Telegripb Co. iiock.
.30 ih»r»i Men rgal:»i« Itridg- Co. it ack.

leic .'.»!»» .4 egl.ii» Be ,'g* Co Ml ek.
l-ib-ei Hr.,.i., k'i Field l'Unk Ried Co. «to. _
l.lnr. . I).ii. nd Market llot-t- A«*uclallon, «100 each.

Teimi, ri.l par f-n d«.
O.d.ri can ba; itnt, or my further Infirrniion giv u,by»n.

pis it g to_P M. I3AVIS. Aactiouoer.
K. <!».i. a on tu»: Is.i'iiiiil'iiMntr, 1

OITic« B« '» ktr..«d «t.. New V'ork. Not 21, li;34, |
riMli: BOARD at DIKKCIOKS hrive« this day1 d.'cl.r-d « IHVIDENUot TEN PER CENT «m t_«
Capttal aslKck of ll - CoouMB«, ¡-«»ible to the Stockholders on
»nil »tier the flr»t day of flecember next. The transfer book»
wi 1 be c!. «nil «mil uiat d«'«.

II UCACKENBOIB. Secretary.
PaCitic Ui.sk, N».w-Y.i»x. Nov. 13, lt%4.""

THE PBE8IDENT an.. DIRHCTDIW a.f tbia
Bankhui» DECLARED a l)IV II1ENO of FOUR PF.B '

Cl.NT. on lha C.niiaI Stajck. payal.le to the iiockhold.re oaa
ai o afterth« lit of December ne«'.
The Tranil. r B»,ki will be cloned from tho 22d to th« 3«)lh

int.. In.lu«ive By niderof th« Board.
_J- CAMPBELL. J«.,<.»h-r.

Oiriii or th« Illinois CraTBAt, Rxilbo«oCo )
N/STT/'l» l

N'T-Y-rk, NOT 4. ia-,t ',
OTH h il hprfby given to tin- Sti»«"kh«»l«l»«ra
«l liai «onjiny th«t «n InsliUlnreot at FIV'F. DOaV-

LAR8 on ear!- !4b»r« of the Capital Hioek of the Company oo
wi.l-ti 1»n l)«,..ar«per «haru I._ bern hsretnfore «aueeeed, l*
r.,j,.ii-*«t »«, be paid .ii or bnfor» th» 8th d«y of Decnmb-r uext.
«i th* Off.« ... iha Coaaaoy, N». so Woti-oK, N.w York.
Th« T'«,..l. r Book» will i»e rloae.i Irom tilt« .late »a», tod I«.

cludligth. '««aei.T.af N.,v.,.,b*r bat., but no lr»..-|er. .,11
bepeiB.ilt«.l»tt.,tt.ldîte. witlioB' paymeat of tlia lidtall»
meat now call. d. By ord-r or tl,e Ktscutiv, Coamitie«.

_i _F__B17NCK. «*cr.t«~.

DRAKE & IiRjUIFOIíI), Ncñ'W'Wall-at"
mike COLLECTIONS on «II part, of th« i;.il.0 »ai

Bril'ah Prnvine^«; h.y and tell LAND VVAIlllAkl r.4,SU t KS BONDS, Ac on cuuiuiia.iou. Advaac»» mad» ou*
III on d Seeurltlee

rf<HE AKNUAL KlJWrTfcJS lot DIIlaTVQBA of the BOWERY BANK wi I take place at Uie ¦«_-_-»
HoeiMon Tutiday, Dec. 5, b.tw.en the honre of 12 and t
o'ejock^_N. O BRADPllRI), e ashler.

VEK.M0NT CO'I-TER"«MININO COMPANY..
The annnsl meeting of Stockholder«, for the election ot

Direeiar* fur the «Biuiu« year, will h»- belt at the otnV. of the»
( omieiar. No. 13 Broa_w»y. n TUESDAY, Nov it, at 1»
«.'dock M_EDWARD M. JOHNSON, Tr»«.ar«r.

NOTICE..The meeting for tbo ELECTION a.
I'lItE' TUBS of th« ALBION MININO COMPANx*

will be h«ld on MONDAY, the 4th day of Darce-ber emit a|
II ».'clock, at he office of lha Company, No. IT M«rcl.nie' Ray»
sLaage November 18, 1*34.

JV B. BL'TTERVVOBrH. Snetoiarj.

PgaRl-l VEIN COAL COMPANY..Thà
STOCKHOLDER« of the PAUKER VEIN C-JALCo.

«re Invitad ta» atiand a Meeting, to be held in the Leetara«
K'om of tke New York PolI ail.If, VV'asbiogton square, osg
'I re-, -11A "a EVFNINO.Neveinlaer 2t, «t 7el ocio- to Bake
into considérame tus ci,: all..ou ol the Comaanj u.d deter«
nine u|s . ii.ea.uie« »ece_»ij to j.ieierv. til« pro^vty of u.a
C- n p«,,y »na Ii. revive it» bail.iim.
A full re por: of the »t»lr» ot the CompaoT will he t relented,

«id it I« eameitl; i«que»«*d that every Hlejckholderw.il b«
MMM4
Tie Director« «ta well i»!iin«d, if pruper meaaorea aro

meet tb» prewing obligation«, tuet the or peilty of
tala» Cou p»ny it worth vi.lly mor« '.han the liabtiilkee upoa lt|
w t>out lacb metauiei the »alire property of th« Cotopaajj
mutt be lacrlfiied.
Tl e «mount required to meet the *»'d obbgatlon«, and pa{

the Company In woiking order, i» »bout «12.3,0(0. f.r wbacbt
utdenbud allBIB« can be giren; hut to accoeiipbih thil th«
c< a,_eraiiuo ,1 ail the Stockholder» I« required.

_ANDI1KW CLERK, Preeidegot^
St. Mini FlRK Isil'liaci CeiMrasr,)

Nr.ev-VoiK, Not. _, IS34. f

THE AXNT'AL ELECTION br DIBECTO-fl
of this Cotnptny will be b»l,i at their Offie, No t2Si it..

Bille Horue.ou I K«I> V i -.. 12tn Ü- cemseruext, betweea
th« bom» of 12 »ad I P. M.

_V/A4HINOTON POtT. 8a>cr»t»ry.

FULTON MINING COMP._NY.-A Speeiaf
Mertir i of lha Stockholder» of THE FULTON MININ«.

COMPANY will be held at th» Otfic» of the CompauT, No. U
William it-. New-1 »rk. on 1-RIDaY, the lith d»T«f Decem¬
ber n*it.tt 11 o'clock A. M.to t»ie into con«ii«/«i-a th«
|olicT of reducing the nun.bei of Slawe« from l-iOW te tlfiOO.
»ni r-rganuii * order the (i-nerai Mining Law of th« Sta" it
Michigan, snd for th« transaction of any other ««...«. t~«t
may legally come before the meeting
WI F. LADD, Pre^enl*TÏA'.FR»!D 90VgLtM
WM. D KF..NNS1DY. JI14 R TAYLOR.
BENJ. S. HART. «ilEPIIE.4 BALL,

WH. II. STEVE.»*«
New York N'v BJ \VA._

G BORGE P. lilSiSELL At Co., BANKER-,
BABTTOBD ( onn -Ars pr«»red to nagotiate C«»»-

rcucial P*p«r and Loan*, nm»t Coileetiori«, hoy and *nU
¿taxi*, Boi da »nd other SexsrUleson Co_i_s»l<>o, _d '.o trata«
act a cebera! Banking OBilne*».

D F ROBINSON, lat* Pmi'dent H«rfort Bank.
CALVIN DAY of tha fiim of D»y, Owen, at Co.
OEO P B1SSFLL.

lit« Cubier Faneeis* and Mechanic-' Bank, HtrtfucA
im a to

R A Perkini. Pre«ident Hartford B»nk: E O. How«. Pee».
¡dent CI»» H«nk. M»rtford; Ch»rle« B«ewell, Premdeat Fuwi«
en' »r.d'Mtiliiiair«- B»nk; Jvlin J. P«lm«r, President M«e»
cliiBti' Birk. N Y Dnne«n, Sheimaa et C<» , N. Y F. Ha«
sen l'reeldsrt Merelu.nt«' B«nk B»«-«., Blak«. Howe * Co.,
Ba-toni J. C Donaell.Caebler Bank of Vmmterea, Pkllev_
THE i.i-.li-r-i.!..-el (f«>r m-jiiy vfnr« past Hecreta-

ry of the He-aware «td Hud «ou Canal «¡»>«M_S|_____
.»red to tr.n«c-OrNERAL BANKIN(JiudCO\IV.!SSro>l
BUÍINESS in tie i«l«a_l cegotUtion of S-t», B»uk ind (U:l-

w.r Stock« «nd Secn-ltle«. and of Bo»ln*_ P»per. Dit_*b«
«nd lBtere»t W'srrsn'.« colleeied «nd reu.itted.
Mr JACOB B. LEROY, u th. Special Pai_«r, _* toa»

tllluted «M «CM to the capiUl of the conten.^ ^ ^^
Office No 6 Wall «t No». 23._1«A__. .

MERCMANT.V HANK »t I.RIDOTON. SJ..
»Ld GOVERNMENT STOCK BANKilg-bj"'__*

the E»ch»n|eOiilc«.No 486 Broadway, below the St NKkoiao

Hate)._
PAHQL'IOOLE BlNK, Panbury, Coon., re.

I mmmmtulmmmmo» .,... r-.-^
THE" BILL» of the ~W« -^>I»»'_,Y__?*J!&

Censeeticut, will bo iewl»ai b, tho-_IFJlCABTlI»B
BANK. New Y.rk. at par.__.
»THE HILL« oT the W008TER HANK,Cai>
1 nectlt».. will be ¦"^.W-I&OTb^


